Comprehensive Annual Financial Report For the year ended December 31, 2005 Joseph W. Testa. Auditor ## About the Cover – The Nature of Franklin County #### Battelle Darby Creek Metro Park Purple and grey-headed coneflowers bloom at Battelle Darby Creek in late summer. Photo by Mac Albin #### Indian Run The upper falls at Indian Run in Dublin. The new pedestrian bridge, built as part of a nature trail through the park, can be seen in the background. Photo courtesy of David Ball, City of Dublin #### Gantz Park A professionally landscaped herb garden and a renovated barn are the focal points at Gantz Park. This 27-acre facility features active and passive pursuits for visitors of all ages, and is operated by the City of Grove City. Photo courtesy of Grove City Community Relations Office #### Everal Barn at Heritage Park in Westerville Everal Barn and Homestead, located at 60 N. Cleveland Avenue in Heritage Park, are two Westerville focal points and are listed in the National Register of Historic Places. These beautifully restored facilities are popular places to hold weddings, meetings, receptions and social affairs. Photo by Scott McAfee, City of Westerville Community Affairs Coordinator #### Franklin County Metro Parks A great egret searches for food at one of the many wetlands at Metro Parks. Photo by Kim Graham #### Big Darby Creek One of Ohio's most colorful fish, the rainbow darter, can be found in the shallow riffles at Big Darby Creek. Photo by Mac Albin #### Highbanks Metro Park Highbanks Metro Park features more than ten miles of trails through lush woods and fields. Photo by Eugene Barnes #### Blacklick Creek in Civic Park in Reynoldsburg Blacklick Creek is the main body of water that runs the entire length of Reynoldsburg from north to south. It runs through Civic Park, John F Kennedy Park, Huber Park and Blacklick Woods. Photo by Paul Walsh, Director of the City of Reynoldsburg Parks & Recreations Department ### Woodmark Woods A mayapple in bloom at Woodmark Woods in Gahanna, Ohio. Photo courtesy of the Gahanna Parks and Recreation Department ## **Comprehensive Annual Financial Report** For the Year Ended December 31, 2005 ## Joseph W. Testa Franklin County Auditor Prepared by the Fiscal Services Division Marjorie A. Kruse, CPA – Administrator ## **Financial Reporting and Systems:** Charles T. Coleman, CPA – Chief Accountant Emily S. Perkins Michael D. Scholl Sally Damceski Robert C. Seyerle #### **Accounts Payable:** Beckie L. Knore - Supervisor Janet L. Jones D. Jill Keller Carol A. Mollett C. Carolyn Stuhr Tonya J. Wade Sandy S. Milligan #### Payroll: Laurie L. Cluck – Supervisor Mona M. Aswad Teri P. Fowler Gregory P. Martin ## COMPREHENSIVE ANNUAL FINANCIAL REPORT ## For the Year Ended December 31, 2005 TABLE OF CONTENTS | Ι. | INTRODUCTORY SECTION: | <u>Page</u> | |----|--|--| | | Letter of Transmittal | 1 | | | GFOA Certificate of Achievement | 8 | | | Franklin County Government Organizational Chart | 9 | | | Franklin County Elected Officials | 10 | | | FINANCIAL SECTION: | | | | Independent Accountants' Report | 11 | | | Management's Discussion and Analysis | 13 | | | Basic Financial Statements: | | | | Government-wide Financial Statements: | | | | Statement of Net Assets | 28
29 | | | Fund Financial Statements: Balance Sheet – Governmental Funds | 30 | | | to Net Assets of Governmental Activities | 32 | | | Governmental Funds | 33 | | | Reconciliation of the Statement of Revenues, Expenditures and Changes in Fund Balances of Governmental Funds to the Statement of Activities | 35 | | | Budget and Actual (Non-GAAP Budgetary Basis): General Fund Board of MR & DD Fund Children Services Board Fund Public Assistance Fund ADAMH Board Fund Statement of Net Assets – Proprietary Funds Statement of Revenues, Expenses and Changes in Fund Net Assets – Proprietary Funds Statement of Cash Flows – Proprietary Funds Statement of Fiduciary Assets and Liabilities – Fiduciary Funds | 36
37
38
39
40
41
42
43
45 | | | Notes to the Basic Financial Statements | 46 | | | Combining Statements and Individual Fund Schedules – Governmental Funds: Fund Descriptions – Governmental Funds | 86 | | | Combining Statements – Nonmajor Governmental Funds: Combining Balance Sheet – Nonmajor Governmental Funds | 87
88
92 | | | Nonmajor Governmental Funds | 93 | | | Nonmajor Special Revenue Funds | 94
98 | ## **COMPREHENSIVE ANNUAL FINANCIAL REPORT** ## For the Year Ended December 31, 2005 TABLE OF CONTENTS | Individual Fund Schedules of Revenues, Expenditures and Changes
in Fund Balance – Budget and Actual (Non-GAAP Budgetary Basis):
Major Funds | 99
108 | |---|------------| | Combining Statements and Individual Fund Schedules – Proprietary Funds: Enterprise Funds: | 100 | | Fund Descriptions | 129
130 | | Internal Service Funds: | 130 | | Fund Descriptions | 132
133 | | Combining Statement of Revenues, Expenses and Changes in Net Assets | 134
135 | | Individual Fund Schedules of Revenues, Expenses and Changes in Fund Equity- (Non-GAAP Budgetary Basis) | 136 | | Combining Statement – Fiduciary Funds: | 138 | | Fund Descriptions Combining Statement of Changes in Fiduciary Assets and Liabilities – Agency Funds | 139 | | Combining Statements - Component Units: | 140 | | Fund Descriptions | 140
141 | | Combining Statement of Activities | 142 | | III. STATISTICAL SECTION: | | | Statistical Section Descriptions | 143 | | Net Assets by Component – Last Four Years (Table 1) | 144 | | Changes in Net Assets – Last Four Years (Table 2) | 145 | | Fund Balances, Governmental Funds – Last Ten Years (Table 3) | 147 | | Changes in Fund Balances, Governmental Funds – Last Ten Years (Table 4) | 148 | | Assessed and Estimated Actual Value of Taxable Property – Last Ten Years (Table 5) | 149 | | Real Property Value and Construction – Last Ten Years (Table 6) | 150 | | Property Tax Rates – Direct and Overlapping Governments – Last Ten Years (Table 8) | 151
152 | | Principal Property Taxpayers – Current Year and Nine Years Ago (Table 9) | 154 | | Property Tax Levies and Collections – Last Ten Years (Table 10) | 155 | | Property Tax Rates – Voted and Unvoted (Table 11) | 156 | | Other Major General Fund Revenue Sources – Last Ten Years (Table 12) | 157 | | Ratios of Outstanding Debt by Type – Last Ten Years (Table 13) | 158 | | Ratios of General Bonded Debt Outstanding – Last Ten Years (Table 14) | 159 | | Computation of Legal Debt Margin – Last Ten Years (Table 15) | 160 | | Computation of Direct and Overlapping Debt (Table 16) | 161 | | Demographic and Economic Statistics – Last Ten Years (Table 17) | 162 | | Principal Employers – Current Year and Nine Years Ago (Table 18) | 163 | | County Covernment Employees by Function (Activity (Table 10) | | | County Government Employees by Function/Activity (Table 19) | 164 | | Operating Indicators and Capital Asset Statistics— Last Four Years (Table 20) | | ## FRANKLIN COUNTY AUDITOR **JOSEPH W. TESTA** June 29, 2006 ## Citizens of Franklin County, Ohio: As Auditor of Franklin County, Ohio, (the County), I am pleased to present the Comprehensive Annual Financial Report (CAFR) for the fiscal year ended December 31, 2005. This CAFR conforms to generally accepted accounting principles (GAAP) as applicable to local government entities. The report has been filed with the Auditor of State pursuant to Ohio Revised Code (ORC) Section 117.38. Responsibility for the accuracy of the data and the completeness and fairness of the presentation rests with the County's management. We believe the data is accurate in all material respects and fairly reflects the County's financial position and the results of its operations. All disclosures necessary to enable the reader to gain an understanding of the County's financial activities have been included. In implementing the County's integrated, automated accounting system, consideration was given to incorporating sound internal controls. Internal controls are designed to provide reasonable, but not absolute, assurance regarding the safeguarding of assets against loss from unauthorized use or disposition, and the reliability and accuracy of financial records for preparing financial statements and maintaining accountability for assets. The concept of reasonable assurance is based on the assumption that the cost of the controls should not outweigh their benefits. The accounting system encompasses appropriations, encumbrances, expenditures, revenues, payroll, and capital assets and ensures the financial information generated is both accurate and reliable. In County government, internal controls are enhanced through the separation of powers. The Commissioners, the Auditor and the Treasurer share the management and administration of the County's financial resources, providing an inherent system of checks and balances. Each of the County's elected officials and agency directors is responsible for internal controls over the cash collection function within their office. Some County offices and agencies hold money in bank accounts outside the County treasury. The individual offices and agencies are responsible for the transaction activity through and reconciliation of those accounts. *U.S. Office of Management and Budget Circular A-133* requires an independent audit to be conducted annually. The audit, which includes procedures to fulfill federal Single Audit
requirements, serves to maintain and strengthen the integrity of the County's accounting and budgetary controls. Included in this CAFR is the report of Betty Montgomery, Auditor of State. The State Auditor has issued an unqualified ("clean") opinion on the County's financial statements for the year ended December 31, 2005. The Single Audit is published under separate cover and can be obtained by sending a written request to the Franklin County Auditor, Fiscal Services Division, 373 South High Street, 21st Floor, Columbus, Ohio 43215-6310. The CAFR is presented in three sections: introductory, financial, and statistical. The Introductory Section includes this transmittal letter, the Certificate of Achievement awarded to the County for 2004, an organizational chart and a list of elected officials. The Financial Section contains the Independent Accountants' Report, Management's Discussion and Analysis (MD&A), the basic financial statements and notes, and the combining nonmajor and individual fund financial statements and schedules. The Statistical Section includes selected financial, economic and demographic information that may be useful for further analysis and comparison as well as disclosures required under Rule 15c2-12 of the Securities and Exchange Commission. The MD&A provides a narrative introduction, overview, and analysis to accompany the basic financial statements. This letter of transmittal is designed to complement the MD&A and should be read in conjunction with it. Franklin County's MD&A can be found immediately following the Independent Accountants' Report. Each year we also publish the Franklin County Annual Report (PAFR) that provides significant financial information in a reader-friendly format. Unlike this CAFR, the PAFR does not conform to GAAP and should be used as a supplement to, not in place of, the CAFR. Both the CAFR and the PAFR can be accessed through the Internet on our web site—http://www.franklincountyauditor.com. ## **Profile of Franklin County Government** Formed in 1803, Franklin County is a political subdivision of the State of Ohio and has only those powers conferred upon it by state law. *Governing* magazine and The Maxwell School at Syracuse University conducted the Government Performance Project, a collaborative study of the nation's 40 largest counties. The results were published in 2002. Franklin County received a "B" overall rating. Only four counties in the United States rated a better overall grade. The following offices respectively hold the primary responsibility for budgeting, accounting and cash management in Franklin County. Each officeholder is elected to a four-year term. The three-member Board of Commissioners (the Commissioners) serves as the taxing authority, the contracting body and the chief administrator of public services. The Commissioners adopt and oversee the annual operating budget and approve expenditures. As the County's chief fiscal officer, the Auditor is responsible for maintaining accurate records of all money received by or paid out of the County treasury. As the tax assessor for all political subdivisions within the County, the Auditor is responsible for computing the taxing rates for personal property and real estate as determined by proper taxing authorities and popular vote. As the County's banker, the Treasurer serves as custodian and investment officer for County funds. The Treasurer collects real estate and personal property taxes, and taxes on manufactured homes. The financial statements contained within this CAFR include all funds, agencies, boards and commissions that are not legally separate and for which Franklin County (the primary government and reporting entity) is financially accountable. The County provides many services to its citizens including tax collection and distribution, civil and criminal justice systems, public safety, health assistance, human services, and road and bridge maintenance. The County also operates two public parking garages and several water supply and sewage treatment systems. The County does not operate schools or hospitals, nor is it responsible for refuse collection or fire safety services. Organizations that are legally separate from the County are included as component units if the County's elected officials appoint a voting majority of the organization's governing body and (1) the County has the ability to impose its will on that organization or (2) there is a potential for the organization to provide specific financial benefits to, or impose specific financial burdens on, the County. The following entities are included in the financial statements as component units: ARC Industries, Inc., Veterans Memorial Hall, and Stadium and Team. A complete discussion of the reporting entity is provided in note 1 to the basic financial statements. Note 19 to the basic financial statements presents information about joint ventures with the City of Columbus, including the Franklin Park Conservatory Joint Recreation District, the Columbus/Franklin County Affordable Housing Trust Corporation and the Columbus Regional Airport Authority. Other related organizations including the Central Ohio Workforce Investment Corporation, the Columbus Metropolitan Library, the Columbus Metropolitan Housing Authority, the Columbus and Franklin County Metropolitan Park District, the Franklin County Family and Children First Council, the Franklin County Convention Facilities Authority, the New Albany Community Authority District Board of Trustees, and the Pinnacle Community Infrastructure Financing Authority Board of Trustees are discussed in note 20. #### **Economic Condition and Outlook** The County is located in central Ohio, within 500 miles of half the nation's population. The Mid-Ohio Regional Planning Commission has estimated the County's population to be 1,144,820 at December 31, 2005, an increase of 1.1 percent for the year and 11.4 percent in the last ten years. Columbus, the largest city in the County, serves as the state capital and the county seat, and is home to The Ohio State University. The County encompasses 12 cities, 17 townships, and 14 villages. **Local Economy** Central Ohio is among the more economically stable metropolitan areas in the United States. The area may lag a bit during boom periods, but it has also shown resiliency during recessions. The economy is broad-based, with no single industry dominating it. Nationwide Insurance, Limited Brands, and Wendy's International have located their headquarters and home offices in Franklin County. The chart below shows the proportionate number of establishments in the various industries (excluding government), as reported by the U.S. Census Bureau, County Business Patterns for 2003. Government and education are also major employers. Together, the State of Ohio, U.S. Government, City of Columbus, and Franklin County employ 55,000 people. Almost 27,000 people are employed by either The Ohio State University or Columbus Public Schools. Although the diversity of business sectors helps the region weather the economic fluctuations experienced on a larger scale elsewhere, Central Ohio has experienced slower economic growth recently which appears to have improved somewhat in 2005. The County's average unemployment rate dropped slightly from 5.4 percent in 2004 to 5.3 percent in 2005. The County's unemployment rate continued to be below the state average of 5.9 percent. #### **UNEMPLOYMENT RATES** A factor contributing to the lower unemployment rate is the County's well-educated workforce. Based on 2003 educational attainment data published by the U. S. Census Bureau, 34.6 percent of County residents ages 25 and older have completed four or more years of college, and another 54.1 percent have graduated from high school. The current economic environment has resulted in a slight decline in the County's traditionally strong revenue base. A sales tax of 6.75 percent is collected by the State of Ohio on sales made in Franklin County. Since October 1, 2005, the tax has been split as follows: 5.50 percent for the State of Ohio; 1.00 percent for the County's General Fund; and 0.25 percent for the Central Ohio Transit Authority (COTA). The County receives no direct funding through income taxes. Property taxes are a significant revenue source for the General Fund and these County agencies: Children Services, the Board of Mental Retardation and Developmental Disabilities, the Alcohol, Drug and Mental Health Board, and the Office on Aging. The total value of new construction was \$1.8 billion in 2005, with \$1.2 billion in residential/agricultural and \$601 million in commercial/industrial construction. In comparison, 2004 total new construction was \$1.5 billion, with \$1.06 billion in residential/agricultural and \$436 million in commercial/industrial. Overall, real property continues to appreciate in value. The appraisal cycle is six years, with an update performed at the mid-point. As a result of the 2005 sexennial revaluation, real property values increased an average of 21.5 percent over 2002 figures. **Financial Policies** The budget must be structurally balanced so that continuing revenues support continuing expenditures. One-time surpluses may not be used to expand continuing expenditures. Rather, they may be used for one-time expenditures, such as capital projects. County agencies are encouraged to maximize the use of state and federal revenues so as to help preserve general revenues for other needs. Budgetary appropriations may not exceed estimated resources, with a balanced budget maintained in each fund. Agency budget requests are submitted in a program-based format in conjunction with strategic business plans that outline each program's performance goals for the following year. Actual performance data related to the demands, outputs, results, and efficiencies of each program are part of the budget presentation. Special revenue funds are required to reserve the funds
necessary to cover operational needs for the first several pay periods of the following year in the event that a revenue stream is delayed. Agencies funded through tax levies are required to show that the expenditures forecast over the life of the levy do not exceed the estimated revenue collections. The budget is controlled at the major object code level within a fund. The budget may be amended or supplemented at any time during the year upon formal action of the Commissioners. Transfers of cash between funds require the Commissioners' authorization. Appropriations lapse at the end of the year. The Commissioners adopted the County's 2005 operating budget on December 14, 2004. Additional information on the County's budgetary process can be found in note 3 to the basic financial statements. The General Fund sets aside reserves as allowed by ORC 5705.13. The following reserves are in place: - General Fund Contingency three percent of the General Fund budget may be set aside for unanticipated critical needs. In 2005, \$7.6 million was set aside for this purpose, with \$2.2 million used. - Risk Management funds may be reserved for self-insurance for liability claims arising from automobile accidents, litigation settlements and judgment awards. These losses are paid from agency budgets or from the amount designated for risk management within the General Fund. During 2005, \$49,000 was expended, leaving a balance of \$8.4 million in the General Fund's risk management reserve. - Economic Stabilization five percent of the preceding year's General Fund revenue may be reserved to stabilize the budget against cyclical changes in revenue and expenditures. During 2005, the balance of \$15.7 million for this reserve was reduced to \$11.25 million to comply with the statutory cap. The Economic Stabilization reserve is a designation within the General Fund. - 27th Pay Period established in 1995, this reserve gradually collects the funds necessary to meet the payroll requirements of a 27th pay period for General Fund employees in 2009. The balance at December 31, 2005 was \$5.05 million, and is shown as a special revenue fund in the financial statements. The Treasurer is responsible for the investment of funds in accordance with the County's investment policy as authorized by the Investment Advisory Committee and in keeping with ORC Section 135.35. Specific requirements and limitations are described in note 4 to the basic financial statements. To maximize the County's return on investment, the Treasurer's Office employs a cash management program that systematically coordinates cash flow forecasting, mobilization of cash flows, bank relations, and the investment of surplus cash. Communication with other County agencies is integral in this process. In 2005, cash receipts related to investments were \$18.4 million, slightly higher than the original estimate of \$16.2 million. It is the County's policy to issue long-term, fixed-rate debt as a supplement to current tax revenues and fund balances for financing infrastructure and capital projects. Consistent with Ohio law, long-term debt is not issued to support current operations. The County sells bond anticipation notes instead of bonds only when market conditions dictate, or as part of a multi-step construction program. The County will consider using either a competitive process or a negotiated process when issuing bonds. Debt capacity is benchmarked against means and medians for other triple-A rated counties of similar size and complexity as published by Moody's and Standard and Poor's. The County's capital plan, debt obligations and debt capacity are evaluated together in an integrated manner, on an annual basis. Long-term Financial Planning The capital budgeting process utilizes a detailed five-year capital plan based on these major criteria: 1) consideration of the capital project's impact on future operating and maintenance expenses; 2) assessment of the asset's condition and life cycle, and estimates for replacement or refurbishment; 3) review of additional information such as future needs and costs analysis; 4) prioritization and tracking of progress of capital projects; and 5) the requesting department's strategic business plan. The County's Computer Aided Facilities Management software provides accurate data to plan programs for construction, replacement and maintenance. A multi-year linkage between operating and capital budgets aids in determining the impact on future spending. Particular attention is focused on extending an asset's life. A thorough preventive maintenance program is required on each project, helping to avert major or emergency repairs. The County normally relies on the strength of its triple-A ratings, conservative fiscal practices, substantial revenue capacity, reasonable debt ratios and centralized location within a larger regional economy to access capital markets for financing projects. When beneficial in view of interest rates and the general economic picture, the County pays for capital improvements from current tax revenues and available cash balances. At December 31, 2005, the County had \$62.3 million cash and investments (budget basis) in its General Fund including \$11.25 million for economic stabilization and \$8.4 million for risk management. Franklin County's triple-A credit rating was reaffirmed by both Moody's Investors Service and Standard and Poor's Corporation during 2005. *Major Initiatives* The Auditor's Office continued to incorporate technology in providing services to local residents. The Auditor was the first in Ohio to offer an online version of a Personal Property Tax education program geared toward tax practitioners, legal professionals and others who handle business tax filings. Those completing the online courses were eligible to receive Continuing Professional Education (CPE) or Continuing Legal Education (CLE) credit. The Auditor also launched a "Dog E-Bulletin Board" for the posting of lost and found dogs to aid in reuniting pets and their owners. The County has made alternative, cleaner-burning fuel a priority in the procurement of vehicles. Four new vans that operate on compressed natural gas were purchased for the Department of Animal Care and Control. The Engineer began to retrofit cars and trucks to run on compressed natural gas or biodiesel fuel. In addition, the Board of Mental Retardation and Developmental Disabilities received funding to install particulate filters on 80 buses and to assist in purchasing cleaner-burning fuel. The Juvenile Court implemented a new drug court to provide treatment and support to juveniles who have previously failed to complete drug treatment programs. A referral from a judge or magistrate is needed before a juvenile offender is admitted to the program. Teens new to the program attend drug court every week where they report on their behavior to the drug court magistrate, the prosecuting and defense attorneys, caseworkers and probation officers. Through the regular court appearances, the youths are forced to be accountable for their actions. They also attend counseling sessions at a drug and alcohol rehabilitation center at least twice a week. The Common Pleas Court ended the work-release program on October 31, 2005. Under the work-release program, inmates were allowed to leave the minimum security facility and report to their jobs, checking back into the facility at the end of their shifts. The facility was too far from bus routes to make work-release a viable option for those without cars. In addition, a 2003 Ohio Supreme Court decision said judges should not be in charge of work-release facilities because their impartiality in sentencing could be questioned when they sentence people to programs they run. The inmates have been redirected with some placed on home detention, some on probation and some sent to jail. Citing a 35 percent increase in requests for aid, the Veterans Service Commission received \$700,000 in supplemental appropriations to its \$1.3 million budget for grants. This money was used to provide emergency assistance to older veterans, those just returning from duty and the families of those who are currently deployed. In an effort to protect drinking water and to provide reliable sanitation services, the County's Water Quality Partnership program is replacing aging septic and aeration systems in various unincorporated parts of the County. Shallow wells run the risk of contamination if the old systems fail, also posing an environmental and health hazard. Since its inception in January 2004, almost 600 homes and businesses have benefited from the program. More than \$1.0 million was spent on this project in 2005. In October 2005, the County issued \$40,980,000 of various purpose general obligation bonds to advance refund certain outstanding obligations of the County, to pay costs of improving certain streets and roads and to pay the cost of acquiring the Children Services' office building from its lessor. Children Services' headquarters had moved to the new building in 2004. Prior to the move, the agency had been headquartered at Gantz Road. In 2006, the buildings on that property will be demolished, the debris removed and the site prepared for sale. The Hall of Justice, built in 1973, requires major renovation to address electrical, plumbing, and HVAC system needs, the lack of fire sprinklers, and removal of asbestos. The building also lacks adequate space for future growth of the courts. The decision has been made to build a new courthouse. In 2005, the Commissioners paid \$10.9 million for land on Mound Street between High and Front Streets to be used for this project. The design and construction phase is expected to begin in 2006. Once vacated, the Hall of Justice will be rehabilitated and remodeled. The County plans to issue debt in 2006 to finance this project. The Commissioners have announced their intention to construct a new baseball stadium to replace
Cooper Stadium. In 2006, the Commissioners purchased several parcels of land in the Arena District to serve as the site for the new stadium. ## Awards and Acknowledgements **Awards** The GFOA has awarded us the Certificate of Achievement for Excellence in Financial Reporting for the year ended December 31, 2004. The County has received this prestigious award for 22 consecutive years. The Certificate of Achievement is the highest form of recognition for excellence in state and local government financial reporting. To earn the Certificate of Achievement, the County published a readable and well-organized CAFR whose contents conformed to program standards and satisfied GAAP and applicable legal requirements. The Certificate of Achievement is valid for a period of one year. We believe our current report continues to conform to the Certificate of Achievement program requirements and we are submitting it to the GFOA. The GFOA has also presented us an Award for Outstanding Achievement in Popular Annual Financial Reporting for the year ended December 31, 2004. This is our tenth consecutive Award. To earn the Award, the Auditor's Office published the Franklin County Annual Report to provide taxpayers and other interested parties with an overview of the County's financial condition and results of its operations. The 2005 Annual Report will be submitted to the GFOA for award consideration. Acknowledgements The preparation of this report could not have been accomplished without the dedicated effort of the entire Fiscal Services Division. I especially want to thank the Financial Reporting Department who worked diligently to continue to comply with the precise guidelines established by the GFOA's award programs. Their commitment to excellence in financial reporting added to the quality of this CAFR. I would also like to express my appreciation to each of the County's elected officials and the various County agencies for their cooperation in the preparation of this report. Sincerely, Joseph W. Testa Franklin County Auditor ## Certificate of Achievement for Excellence in Financial Reporting Presented to ## Franklin County, Ohio For its Comprehensive Annual Financial Report for the Fiscal Year Ended December 31, 2004 A Certificate of Achievement for Excellence in Financial Reporting is presented by the Government Finance Officers Association of the United States and Canada to government units and public employee retirement systems whose comprehensive annual financial reports (CAFRs) achieve the highest standards in government accounting and financial reporting. WICE OFFICE OF THE CONTROL CO President Caren E perge **Executive Director** ## FRANKLIN COUNTY GOVERNMENT ORGANIZATIONAL CHART ## **ELECTED OFFICIALS AS OF DECEMBER 31, 2005** #### **AUDITOR** 373 S. High Street, 21st Floor Columbus, Ohio 43215 614.462.7399 Joseph W. Testa ## BOARD OF COMMISSIONERS 373 S. High Street, 26th Floor Columbus, Ohio 43215 614.462.3322 > Paula Brooks Mary Jo Kilroy Dewey R. Stokes ## **CLERK OF COURTS** 373 S. High Street, 23rd Floor Columbus, Ohio 43215 614.462.3600 John O'Grady ## COMMON PLEAS COURT DOMESTIC/JUVENILE 373 S. High Street, 3rd Floor Columbus, Ohio 43215 614.462.6320 > Kim A. Browne Kay Lias Jim Mason Dana S. Preisse Carole Squire #### COMMON PLEAS COURT GENERAL 369 S. High Street Columbus, Ohio 43215 614.462.3452 John F. Bender John P. Bessey Eric S. Brown David E. Cain John A. Connor Dale A. Crawford David W. Fais Richard A. Frye Daniel T. Hogan Michael J. Holbrook Julie M. Lynch Gregory S. Peterson Beverly Y. Pfeiffer Guy L. Reece II Charles A. Schneider Patrick E. Sheeran ## COMMON PLEAS COURT PROBATE Richard S. Sheward 373 S. High Street, 22nd Floor Columbus, Ohio 43215 614.462.3894 Lawrence A. Belskis #### **CORONER** 520 King Avenue Columbus, Ohio 43201 614.462.5290 Bradley J. Lewis, M.D. ## COURT OF APPEALS TENTH DISTRICT 373 S. High Street, 24th Floor Columbus, Ohio 43215 614.462.3580 Susan Brown Peggy Bryant Judith L. French William A. Klatt Patrick M. McGrath Charles A. Petree Lisa L. Sadler Alan C. Travis #### **ENGINEER** 970 Dublin Road Columbus, Ohio 43215 614.462.3030 Dean C. Ringle, P.E., P.S. #### PROSECUTING ATTORNEY 373 S. High Street, 14th Floor Columbus, Ohio 43215 614.462.3555 Ron O'Brien #### **RECORDER** 373 S. High Street, 18th Floor Columbus, Ohio 43215 614.462.3930 Robert G. Montgomery #### **SHERIFF** 369 S. High Street Columbus, Ohio 43215 614.462.3360 Jim Karnes #### **TREASURER** 373 S. High Street, 17th Floor Columbus, Ohio 43215 614.462.3438 Richard Cordray #### INDEPENDENT ACCOUNTANTS' REPORT Franklin County 373 South High Street, 26th Floor Columbus, Ohio 43215-6310 To the Board of Commissioners: We have audited the accompanying financial statements of the governmental activities, the business-type activities, each major fund, and the aggregate discretely presented component units and remaining fund information of Franklin County, Ohio (the County), as of and for the year ended December 31, 2005, which collectively comprise the County's basic financial statements as listed in the table of contents. These financial statements are the responsibility of the County's management. Our responsibility is to express opinions on these financial statements based on our audit. We did not audit the financial statements of the Alcohol, Drug and Mental Health Board, which is both a major fund and 6.04%, 3.33% and 12.35%, respectively, of the assets, net assets, and revenues for the governmental activities. We also did not audit the financial statements of Franklin County Stadium, Inc. and Columbus Baseball Team, Inc., and ARC Industries, Inc., which are discretely presented component units and represent .51% and .40% of the assets, .86% and .65% of the net assets and fund balances, and .94% and .44% of the revenues, respectively, of the aggregate discretely presented component units and remaining fund information. Other auditors audited those financial statements. They have furnished their report thereon to us and we base our opinion, insofar as it relates to the amounts included for the Alcohol, Drug and Mental Health Board, Franklin County Stadium, Inc. and Columbus Baseball Team, Inc., and ARC Industries, Inc. on the report of the other auditors. We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to reasonably assure whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit and the report of the other auditors provide a reasonable basis for our opinions. In our opinion, based on our audit and the report of the other auditors, the financial statements referred to above present fairly, in all material respects, the respective financial position of the governmental activities, the business-type activities, each major fund, and the aggregate discretely presented component units and remaining fund information of Franklin County, Ohio, as of December 31, 2005, and the respective changes in financial position and where applicable, cash flows, thereof and the respective budgetary comparisons for the General, Board of Mental Retardation and Development Disabilities, Children Services Board, Public Assistance, and Alcohol, Drug and Mental Health Board funds, for the year then ended in conformity with accounting principles generally accepted in the United States of America. 35 N. Fourth St. / Second Floor / Columbus, OH 43215 Telephone: (614) 466-3402 (800) 443-9275 Fax: (614) 728-7199 www.auditor.state.oh.us Board of County Commissioners Franklin County Independent Accountants' Report Page 2 In accordance with Government Auditing Standards, we have also issued our report dated June 29, 2006, on our consideration of the County's internal control over financial reporting and our tests of its compliance with certain provisions of laws, regulations, contracts and grant agreements and other matters. While we did not opine on the internal control over financial reporting or on compliance, that report describes the scope of our testing of internal control over financial reporting and compliance and the results of that testing. That report is an integral part of an audit performed in accordance with Government Auditing Standards. You should read it in conjunction with this report in assessing the results of our audit. Management's Discussion and Analysis is not a required part of the basic financial statements but is supplementary information accounting principles generally accepted in the United States of America requires. We have applied certain limited procedures, consisting principally of inquiries of management regarding the methods of measuring and presenting the required supplementary information. However, we did not audit the information and express no opinion on it. We conducted our audit to opine on the financial statements that collectively comprise the County's basic financial statements. The introductory section, combining nonmajor fund statements and schedules and statistical tables provide additional information and are not a required part of the basic financial statements. We and the other auditors subjected the combining nonmajor fund statements and schedules to the auditing procedures applied in the audit of the basic financial statements. In our opinion, based on our audit and the report of the other auditors, this information is fairly stated in all material respects in relation to the basic financial
statements taken as a whole. We and the other auditors did not subject the introductory section and statistical tables to the auditing procedures applied in the audit of the basic financial statements, and accordingly, we express no opinion on them. Betty Montgomery Auditor of State Betty Montgomery June 29, 2006 Management's Discussion and Analysis For the Year Ended December 31, 2005 (Unaudited) As management of Franklin County (the County), we offer readers this narrative overview and analysis of the financial activities of the County as a whole for the fiscal year ended December 31, 2005. We encourage readers to consider the information presented here in conjunction with our letter of transmittal, which can be found at the front of this report, and the financial statements, which follow this section and provide more specific detail. All amounts, unless otherwise indicated, are expressed in thousands of dollars. ## Financial Highlights - The County's assets exceeded its liabilities at the close of 2005 by \$805.1 million. Of this amount, \$132.2 million is considered unrestricted. Unrestricted net assets may be used to meet ongoing obligations. The unrestricted net assets of the County's governmental activities and business-type activities are \$126.6 million and \$5.6 million, respectively. - The County's total net assets increased by \$60.0 million in 2005, an increase of 8.1 percent. Net assets of the governmental activities increased \$58.6 million, or 8.1 percent, from 2004. Net assets of the business-type activities increased \$1.4 million or 6.5 percent from 2004. - Total revenues for 2005 were \$1.028 billion. General revenues (taxes, investment earnings, unrestricted grants) accounted for \$525.4 million, or 51.1 percent of all revenues. Program revenues (charges for services, program-specific grants and contributions) were \$503.0 million, or 48.9 percent. - The County's expenses related to governmental activities were \$962.0 million. Of this amount, \$495.2 million (51.5 percent) was offset by program revenues. General revenues, primarily taxes, provided \$466.8 million (48.5 percent) for the remaining program expenses. - At the close of 2005, the County's governmental funds reported a combined ending fund balance of \$372.8 million, an increase of \$36.3 million in comparison with the prior year. Of the amount reported as combined fund balance at year-end, \$353.2 million is considered unreserved and available for spending at the County's discretion. - At the end of the current fiscal year, unreserved fund balance for the General Fund was \$86.2 million, or 32.8 percent of total General Fund expenditures (including transfers out). Unreserved fund balance for the General Fund decreased by \$9.8 million, or 10.2 percent, when compared to 2004. - The County's investment in capital assets (net of related debt) increased by \$5.6 million, representing a 1.3 percent increase related to governmental activities and a 12.3 percent increase related to business-type activities. - The County's total debt (bonds, notes and capital leases) increased by \$8.9 million, representing a 5.2 percent increase in debt related to governmental activities and a 22.9 percent increase in debt related to business-type activities. Management's Discussion and Analysis For the Year Ended December 31, 2005 (Unaudited) #### Overview of the Financial Statements Management's discussion and analysis is intended to serve as an introduction to the County's basic financial statements, which are comprised of three components: 1) government-wide financial statements, 2) fund financial statements, and 3) notes to the basic financial statements. This report also contains supplementary information. **Government-wide Financial Statements** The government-wide financial statements provide a broad overview of the County's finances in a manner similar to a private-sector business, and can be found on pages 28 and 29 of this report. The *statement of net assets* presents information on all the County's assets and liabilities, with the difference between the two reported as net assets. Over time, the change in net assets may serve as a useful indicator of whether the County's financial position is improving or declining. The *statement of activities* shows how the County's net assets changed during the most recent fiscal year. All changes in net assets are reported as soon as the underlying event occurs, regardless of the timing of related cash flows. Thus, revenues and expenses are reported in this statement for some items that will result in cash flows in future fiscal periods (e.g., uncollected taxes and earned but unused vacation leave). Both of the government-wide financial statements distinguish functions of the County that are principally supported by taxes and intergovernmental revenues (*governmental activities*) from other functions that are intended to recover their costs through user fees and charges (*business-type activities*). The County's governmental activities include general government, judicial, public safety, human services, health, public works, conservation and recreation, and community development functions. The County's business-type activities include water and sewer, and parking facilities operations. The government-wide financial statements include not only Franklin County itself (known as the *primary government*), but also certain organizations for which the County is financially accountable. Financial information for these *component units* is reported separately. The County's component units include ARC Industries, Incorporated, of Franklin County, Ohio (ARC Industries); Veterans Memorial Hall; and Franklin County Stadium, Inc. and Columbus Baseball Team, Inc. (Stadium and Team). Notes 1 and 18 to the basic financial statements contain more information about the component units. **Fund Financial Statements** A *fund* is a grouping of related accounts that is used to maintain control over resources that have been segregated for specific activities or objectives. The County, like other state and local governments, uses fund accounting to ensure and demonstrate compliance with finance-related legal requirements. The County's funds can be divided into three categories: governmental funds, proprietary funds, and fiduciary funds. Governmental Funds: Governmental funds are used to account for essentially the same functions that are reported as governmental activities in the government-wide financial statements. However, unlike the government-wide financial statements, governmental fund financial statements focus on current sources and uses of spendable resources, as well as balances of spendable resources available at the end of the fiscal year. Such information may be useful in evaluating a government's short-term financing requirements. Management's Discussion and Analysis For the Year Ended December 31, 2005 (Unaudited) Because the focus of governmental funds is narrower than that of the government-wide financial statements, it is useful to compare the information presented for governmental funds with similar information presented for governmental activities in the government-wide financial statements so as to understand the long-term impact of the County's short-term financing decisions. Both the governmental fund balance sheet and the governmental fund statement of revenues, expenditures and changes in fund balances provide reconciliations to facilitate this comparison between governmental funds and governmental activities. See pages 30 - 35 of this report. The County maintains many individual governmental funds. Information is presented separately in the governmental fund balance sheet and in the governmental fund statement of revenues, expenditures and changes in fund balances for those funds considered to be *major funds*. For Franklin County, these are the General Fund, Board of Mental Retardation & Developmental Disabilities (MR&DD) fund, Children Services Board fund, Public Assistance fund and Alcohol, Drug and Mental Health (ADAMH) Board fund. Data from the other governmental funds is aggregated for presentation as a single column. Individual fund data for each of the nonmajor governmental funds is provided in the *combining statements*. The County adopts a budget resolution annually. Financial statements prepared on a budgetary basis that does not conform with generally accepted accounting principles (GAAP) have been provided on pages 36-40 for the major funds to demonstrate budgetary compliance. *Proprietary Funds:* The County maintains two types of proprietary funds. *Enterprise funds* report the same functions presented as business-type activities in the government-wide financial statements. Enterprise funds are used to account for water and sewer, and parking facilities operations. *Internal service funds* are an accounting device used to accountlate and allocate costs internally across the County's various functions. Internal service funds are used to account for telecommunications and employee benefits. Because the services accounted for in the internal service funds predominantly benefit governmental rather than business-type functions, they have been included within governmental activities in the government-wide financial statements. The proprietary fund statements provide the same type of information as the government-wide financial statements, only in more detail. The proprietary fund financial statements show the Water and Sewer fund and the Parking Facilities fund separately; the internal service funds are aggregated. The basic proprietary fund financial statements are on pages 41-44. *Fiduciary Funds:* Fiduciary funds are used to account for resources held for the benefit of parties outside the government. Fiduciary funds are not reflected in the government-wide financial statements because those resources are not available to support the County's own programs. The accounting used for
fiduciary funds is much like that used for proprietary funds. The basic fiduciary fund financial statement can be found on page 45. *Notes to the Basic Financial Statements:* The notes provide additional information essential to a full understanding of the data provided in the government-wide and fund financial statements. The notes to the basic financial statements can be found on pages 46 - 84. Management's Discussion and Analysis For the Year Ended December 31, 2005 (Unaudited) Other Information: The combining statements referred to earlier in connection with nonmajor governmental funds, proprietary funds, fiduciary funds and component units are presented immediately following the notes. Individual fund schedules prepared on a non-GAAP, budgetary basis are also presented. Combining nonmajor fund statements and individual fund schedules can be found on pages 87 – 142 of this report. ### **Government-wide Financial Analysis** The following table provides a summary of the County's 2005 net assets compared to 2004: | Net Assets
(Amounts in 000's) | | | | | | | | | | | | | | |----------------------------------|------------|------------|-----------|-----------|--------------|------------|--|--|--|--|--|--|--| | | Govern | mental | ss-type | | | | | | | | | | | | | Activ | ities | Activ | rities | Tot | al | | | | | | | | | | 2005 | 2004 | 2005 | 2004 | 2005 | 2004 | | | | | | | | | Assets: | | | | | | | | | | | | | | | Current and other assets | \$ 996,937 | \$ 929,950 | \$ 6,734 | \$ 8,241 | \$ 1,003,671 | \$ 938,191 | | | | | | | | | Capital assets | 430,882 | 418,223 | 27,863 | 23,943 | 458,745 | 442,166 | | | | | | | | | Total assets | 1,427,819 | 1,348,173 | 34,597 | 32,184 | 1,462,416 | 1,380,357 | | | | | | | | | Liabilities: | | | | | | | | | | | | | | | Long-term debt | 137,640 | 130,830 | 11,343 | 9,231 | 148,983 | 140,061 | | | | | | | | | Other long-term liabilities | 40,254 | 41,586 | 130 | 121 | 40,384 | 41,707 | | | | | | | | | Other liabilities | 466,889 | 451,354 | 1,026 | 2,087 | 467,915 | 453,441 | | | | | | | | | Total liabilities | 644,783 | 623,770 | 12,499 | 11,439 | 657,282 | 635,209 | | | | | | | | | Net assets: | | | | | | | | | | | | | | | Invested in capital assets | | | | | | | | | | | | | | | net of related debt | 308,863 | 305,033 | 16,520 | 14,712 | 325,383 | 319,745 | | | | | | | | | Restricted | 347,546 | 315,368 | - | - | 347,546 | 315,368 | | | | | | | | | Unrestricted | 126,627 | 104,002 | 5,578 | 6,033 | 132,205 | 110,035 | | | | | | | | | Total net assets | \$ 783,036 | \$ 724,403 | \$ 22,098 | \$ 20,745 | \$ 805,134 | \$ 745,148 | | | | | | | | As noted earlier, net assets may serve as a useful indicator of the County's financial position. The County's assets exceeded liabilities by \$805.1 million (\$783.0 in governmental activities and \$22.1 in business-type activities) at the close of 2005. All three categories of net assets, the County as a whole and its separate governmental and business-type activities, had positive balances in the prior fiscal year, as well. A large portion of the County's net assets (40.4 percent) reflects its investment in capital assets (e.g., land, buildings and improvements, infrastructure, machinery and equipment and construction in progress) less accumulated depreciation and any related outstanding debt that had been used to acquire those assets. Although the County's investment in its capital assets is reported net of related debt, it should be noted that the resources needed to repay this debt must be provided from other sources, since the capital assets themselves cannot be used to liquidate these liabilities. An additional portion of the County's net assets (43.2 percent) represents resources that are subject to external or legal restrictions on how they may be used. The remaining balance of net assets (\$132.2 million) is unrestricted and may be used to meet the County's ongoing obligations to citizens, employees and creditors. It is important to note, however, that the unrestricted net assets of the County's business-type activities (\$5.6 million) may not be used to fund governmental activities. Management's Discussion and Analysis For the Year Ended December 31, 2005 (Unaudited) The County's total net assets increased by \$60.0 million during 2005: \$58.6 million increase for governmental activities and \$1.4 million increase for business-type activities. The following table shows the changes in net assets for 2005 compared with 2004: | Changes in Net Assets (Amounts in 000's) | | | | | | | | | | | | | | |---|------------|------------------|-----------|-----------|------------|------------|--|--|--|--|--|--|--| | | Govern | mental | Busines | | | | | | | | | | | | | Activ | | Activ | | Tot | | | | | | | | | | _ | 2005 | 2004 | 2005 | 2004 | 2005 | 2004 | | | | | | | | | Program revenues:
Charges for services | \$ 111,617 | \$ 101.844 | \$ 7,771 | \$ 7,213 | \$ 119.388 | \$ 109,057 | | | | | | | | | Operating grants | 357,331 | 332.904 | Φ 7,771 | Φ 7,213 | 357,331 | 332,904 | | | | | | | | | | , | 332,904
8,944 | 45 | 3,568 | 26,277 | , | | | | | | | | | Capital grants General revenues: | 26,232 | 0,944 | 45 | 3,300 | 20,277 | 12,512 | | | | | | | | | Property taxes | 337,991 | 313,562 | | - | 337,991 | 313,562 | | | | | | | | | Sales taxes | 105,886 | 85,718 | - | - | 105,886 | 85,718 | | | | | | | | | | 105,000 | 05,710 | - | - | 105,000 | 05,710 | | | | | | | | | Grants not restricted | C2 F0C | 00.050 | | | C2 F0C | 00.050 | | | | | | | | | to specific programs | 63,506 | 66,358 | - | - | 63,506 | 66,358 | | | | | | | | | Unrestricted investment | 40.005 | 44.500 | | | 40.005 | 44.500 | | | | | | | | | earnings | 18,025 | 11,506 | | | 18,025 | 11,506 | | | | | | | | | Total revenues | 1,020,588 | 920,836 | 7,816 | 10,781 | 1,028,404 | 931,617 | | | | | | | | | Expenses: | 00.070 | 00.000 | | | 00.070 | 07.004 | | | | | | | | | General government | 89,376 | 92,236 | - | - | 89,376 | 87,621 | | | | | | | | | Judicial | 64,428 | 63,848 | - | - | 64,428 | 63,848 | | | | | | | | | Public safety | 130,197 | 127,457 | - | - | 130,197 | 119,704 | | | | | | | | | Human services | 317,211 | 311,947 | - | - | 317,211 | 311,947 | | | | | | | | | Health | 291,569 | 308,096 | - | - | 291,569 | 308,096 | | | | | | | | | Public works | 41,313 | 41,027 | - | - | 41,313 | 41,027 | | | | | | | | | Conservation and recreation | 14,505 | 14,445 | - | - | 14,505 | 14,445 | | | | | | | | | Community development | 7,834 | 6,528 | - | - | 7,834 | 6,528 | | | | | | | | | Interest and fiscal charges | 5,553 | 6,383 | - | - | 5,553 | 6,383 | | | | | | | | | Water and sewer | - | - | 4,541 | 4,434 | 4,541 | 4,434 | | | | | | | | | Parking facilities | | | 1,891 | 1,670 | 1,891 | 1,670 | | | | | | | | | Total expenses | 961,986 | 971,967 | 6,432 | 6,104 | 968,418 | 978,071 | | | | | | | | | Change in net assets | | | | | | | | | | | | | | | before transfers | 58,602 | (51,131) | 1,384 | 4,677 | 59,986 | (46,454) | | | | | | | | | Transfers | 31 | (1,375) | (31) | 1,375 | - | - | | | | | | | | | Change in net assets | 58,633 | (52,506) | 1,353 | 6,052 | 59,986 | (46,454) | | | | | | | | | Net assets – beginning | 724,403 | 776,909 | 20,745 | 14,693 | 745,148 | 791,602 | | | | | | | | | Net assets – ending | \$ 783,036 | \$ 724,403 | \$ 22,098 | \$ 20,745 | \$ 805,134 | \$ 745,148 | | | | | | | | The amount invested in capital assets, net of related debt, increased by \$5.6 million (1.8 percent). These were the major 2005 capital additions: \$10.9 million for land for site of new courthouse building; \$11.1 million for the purchase of Children Services' building and grounds; \$8.1 million for Darbydale water and sewer project; \$4.8 million for buildings and salt barn at new Engineer complex on the west side of the County (\$1.6 million of this had been recorded as construction in progress in the prior year); and \$5.4 million in bridge and road construction including \$1.8 million – Parsons Avenue; \$1.1 million – bridge deck on Innis Road over Alum Creek; and \$1.1 million – Waggoner Road. The debt related to capital assets was reduced by \$9.3 million through 2005 payments. There was an increase of \$32.2 million in restricted net assets reported in connection with the County's governmental activities, primarily due to increased intergovernmental revenues and reduced expenses in the health function and increased property taxes for first year collection of the new Children Services tax levy. The County's business-type activities have no restricted net assets in 2004 or 2005. Management's Discussion and Analysis For the Year Ended December 31, 2005 (Unaudited) **Governmental Activities** Governmental activities added to the County's net assets by \$58.6 million. Key elements of this change are as follows: - A half cent increase in the sales tax rate became effective October 1, 2005, contributing to an increase of \$20.2 million when compared to 2004. - 2005 was the first year of collection of the 1.90 mill Children Services levy approved by voters in 2004, leading to an increase of \$24.0 million in property taxes. - Operating grants for governmental activities increased by \$24.4 million, mostly as a result of increased funding from the state and federal governments for health programs administered by ADAMH Board and MR&DD. - The general government function received capital grants totaling \$12.3 million for the purchase of new electronic voting machines. - Health expenses decreased by \$16.5 million related to lower matching requirements for Medicaid. All other expenses by function remained fairly level. ## Expenses and Program Revenues – Governmental Activities (Amounts in 000's) Management's Discussion and Analysis For the Year Ended December 31, 2005 (Unaudited) The general government function represents activities related to the governing body as well as activities that directly support other County
programs that serve the County's residents. In 2005, this represented 9.3 percent of the County's total governmental expenses. This was a decrease of \$2.9 million (3.1 percent) from 2004. 2004 expenses were unusually high because of the sexennial county-wide reappraisal of real property (\$2.0 million) and the presidential election in November 2004 (\$1.5 million). The human services program accounted for \$317.2 million or 33.0 percent of total governmental expenses. The next largest program was health, accounting for \$291.6 million or 30.3 percent of the total expenses for governmental activities. Revenues exceeded expenses, resulting in a \$58.6 million increase in net assets during 2005. Real property and other taxes account for \$338.0 million or 33.1 percent of total revenues for governmental activities. The major recipients of property tax revenues are Board of MR&DD (\$131.8 million), Children Services Board (\$100.6 million), ADAMH Board (\$38.0 million) and the General Fund (\$33.1 million). Another major component of general revenues is sales tax, which totaled \$105.9 million. Sales tax is the largest revenue source for the General Fund. Operating grants were the largest type of program revenue, accounting for \$357.3 million or 35.0 percent of total governmental revenues. The major recipients of intergovernmental program revenues were Public Assistance (\$114.9 million), ADAMH Board (\$72.4 million), Children Services Board (\$57.0 million) and Board of MR&DD (\$43.2 million). Direct charges to users of governmental services, another type of program revenue, made up \$111.6 million of total governmental revenues. These charges include fees for real estate transfers, fees associated with the collection of property taxes, fines and forfeitures related to judicial activity, and licenses and permits. Management's Discussion and Analysis For the Year Ended December 31, 2005 (Unaudited) **Business-type Activities** The County's net assets for business-type activities increased by \$1.4 million. Expenses and Program Revenues - Business-type Activities (Amounts in 000's) **Revenues by Source - Business-type Activities** Project-specific capital grants and transfers from the General Fund decreased by \$3.5 million and \$1.4 million, respectively, in 2005 when compared to 2004, primarily due to the completion of certain water and sewer projects. Management's Discussion and Analysis For the Year Ended December 31, 2005 (Unaudited) ## Financial Analysis of the County's Funds As noted earlier, the County uses fund accounting to ensure and demonstrate compliance with finance-related legal requirements. **Governmental Funds** The focus of the County's governmental funds is to provide information on near-term inflows, outflows and balances of spendable resources. This information is useful in assessing the County's financing requirements. In particular, unreserved fund balance may serve as a measure of the County's net resources available for spending at the end of the year. At December 31, 2005, the County's governmental funds reported combined ending fund balances of \$372.8 million, an increase of \$36.3 million in comparison with the prior year balances. Approximately \$353.2 million of this amount constitutes unreserved fund balance, which is available for spending at the County's discretion. The remainder is reserved to indicate that it is not available for new spending because it is related to notes receivable (\$15.6 million), advances to other funds (\$291,000) or inventories of consumable supplies (\$3.7 million), none of which can easily be converted into cash. While most of the governmental fund balances are not reserved in the governmental fund statements, they become classified as restricted net assets on the government-wide statement of net assets due to restrictions for use for a particular purpose mandated by the source of the funding, such as the tax levy language or the underlying grant. General Fund The General Fund is the chief operating fund of the County. At December 31, 2005, unreserved fund balance of the General Fund was \$86.2 million, while total fund balance was \$88.6 million. As a measure of the General Fund's liquidity, it may be useful to compare both unreserved fund balance and total fund balance to total fund expenditures. Unreserved fund balance represents 32.8 percent of total General Fund expenditures (including transfers out), while total fund balance represents 33.7 percent of that same amount. The fund balance of the General Fund decreased by \$10.6 million during 2005. \$10.9 million was transferred to the capital project fund to purchase land for the new court building. Other factors are: - Sales tax revenue increased by \$12.0 million or 14.1 percent primarily due to a half percent increase in the tax rate effective October 1, 2005. - Investment income increased by \$5.9 million because of higher interest rates related to federal securities and other investment vehicles. - Expenditures remained relatively level as the County made a significant effort to curb spending. Agencies' funding requests had been reduced by 3 percent in the adoption of the original budget. Major Special Revenue Funds The Board of MR&DD fund, Children Services Board fund, Public Assistance fund and ADAMH Board fund are major special revenue funds used to account for specific governmental revenues and the associated expenditures are restricted to specified purposes because of legal or regulatory provisions or administrative action. The Board of Commissioners must approve tax levy requests before they are placed on the ballot. Management's Discussion and Analysis For the Year Ended December 31, 2005 (Unaudited) The Board of MR&DD fund accounts for property taxes and federal and state grants restricted to expenditures for those services that benefit the mentally retarded and developmentally disabled. Intergovernmental revenue increased by \$14.1 million or 30.2 percent. Expenditures made for social service contracts, medical providers, and the maintenance and operation of buildings and buses decreased by \$7.3 million or 4.0 percent when compared with the prior year. Approximately \$29.0 million in federal matching requirements was deducted by the state from current funding and paid on behalf of the Board of MR&DD, so it has been recorded by the County as both revenue and expenditure. The net change in fund balance for 2005 was an increase of \$18.7 million or 13.9 percent. The Children Services Board fund accounts for property taxes and federal funds restricted for expenditure programs designed to help abused, neglected, dependent, and troubled children and their families. The net change in fund balance for 2005 was an increase of \$16.5 million or 148.6 percent. The largest contributing factor was a 1.90 mill ten-year property tax levy that had been approved by voters in 2004, with the first year of collection in 2005. This led to an increase in property taxes of \$24.0 million or 31.2 percent. The Public Assistance fund accounts for funding from the State of Ohio for job training and various other types of assistance and services for qualified clients. The fund deficit decreased by \$2.0 million in 2005. Intergovernmental revenue increased by \$14.9 million in 2005, and program spending increased by \$7.0 million. In 2004, grant monies due from the state had not been collected within the available period, resulting in deferred revenue of \$12.0 million. In 2005, deferred revenue at year-end was \$7.7 million. The ADAMH Board fund accounts for providing alcohol and drug addiction treatment programs and mental health services to the public, generally through contracts with local health care providers. The largest revenue sources are property taxes and state funding. The net change in fund balance for 2005 was an increase of \$0.9 million or 9.6 percent. Intergovernmental revenue increased by \$8.3 million or 12.2 percent when compared with 2004. Expenditures decreased by \$6.9 million or 5.6 percent. Other Governmental Funds Other Governmental Funds represents all nonmajor special revenue funds, nonmajor capital projects funds and the Debt Service fund. The largest revenue sources are intergovernmental revenues from the state (primarily related to road and bridge construction and collection of court-ordered child support) and property taxes for the zoo and for senior services. The net change in fund balance for 2005 was an increase of \$8.8 million or 10.2 percent. In 2004, the Auditor declared a surplus in the Real Estate Assessment fund. Rather than collecting \$8.8 million in fees, the money was refunded as unplanned tax revenue to local government agencies and schools, proportionate to their tax collection. No similar event occurred in 2005, so fees and charges for services increased by \$9.8 million or 49.8 percent. In October, 2005, bonds were issued, providing \$5.0 million for road improvements and \$10.9 million for the purchase of a building. In addition, \$25.1 million of the issued bonds was put into an escrow trust for use in advance refunding a portion of the County's general obligation bonds. This activity was recorded in the Debt Service fund. See note 10 for further information. Management's Discussion and Analysis For the Year Ended December 31, 2005 (Unaudited) **Proprietary Funds** The County's proprietary funds provide the same type of information found in the government-wide financial statements, but in more detail. Unrestricted net assets of Water and Sewer at the end of the year amounted to \$3.4 million, and those for Parking Facilities amounted to \$2.2 million. The total change in net assets for the funds was an increase of \$526,000 and an increase of \$827,000, respectively. Other factors concerning the finances of these two funds have already been addressed in the discussion of the County's business-type activities. ## **Budgetary Highlights** The County's budget is
prepared according to Ohio law. The most significant budgeted fund is the General Fund. The total original appropriations for the General Fund, including those for transfers out, were \$310.4 million, while the final appropriations were \$324.4 million, resulting in a net increase of \$14.0 million or 4.5 percent. The General Fund budget was amended numerous times during 2005. Significant changes to the original budget are briefly summarized as follows: - \$10.2 million increase in operating transfers out related to scheduled debt service payments that are transferred to the Debt Service fund. - \$10.0 million increase in operating transfers out to a capital projects fund for the purchase of land for the new court building. - \$2.5 million increase in operating transfers out to a capital projects fund for the new court building. - \$1.8 million increase for the justice system migration project. - \$1.0 million increase in operating transfers out for the 27th pay reserve. Final General Fund appropriations for 2005 were higher than the final 2004 appropriations by \$22.7 million, or 7.5 percent, and 22 percent higher than actual 2005 budgetary basis expenditures. The County used \$23.6 million of its fund balance to pay for 2005 operations and to provide funding towards the new court building capital project, including purchase of the land for the building site. Significant variances between the final budget and actual results for the major funds are described as follows: - Actual fees and charges for services in the General Fund were \$4.3 million higher than estimated. Many agencies paid cost allocation charges for both 2004 and 2005 (\$3.3 million). Conveyance fees were higher (\$800,000) because of the volume of real property transfers. - Actual investment income in the General Fund was \$2.2 million higher than estimated due to the increase in interest rates on federal securities and other financial investments. - Actual general government expenditures in the General Fund were \$10.5 million lower than budgeted. Wellness incentive payments and accrued leave pay-outs upon termination of employment were \$3.5 million lower than expected. \$2.0 million set aside for self-insurance and miscellaneous consultant fees was not used. In addition, Management's Discussion and Analysis For the Year Ended December 31, 2005 (Unaudited) \$1.2 million budgeted for various building maintenance and construction projects lapsed without being spent because of timing of invoices. - Actual other expenditures in the General Fund were \$7.3 million lower than expected. \$5.4 million that had been held in contingency was not needed. Grants to non-profits were reduced by \$1.9 million. - Actual capital outlays and transfers into the General Fund were \$27.4 million and \$31.3 million lower than budgeted, respectively, because two major construction projects (the new court building and the dog shelter) were postponed. - Estimated intergovernmental revenue for Board of MR&DD did not include \$29.0 million of funding match through the State of Ohio. - \$102.9 million budgeted by MR&DD for contingencies was not used. - Children Services fund's actual expenditures were \$18.6 million lower than budgeted. Expenditures for out-of-home substitute care were \$10.7 million under budget due to 89,000 fewer days of care than anticipated and lower per diem rates. Expenditures for protection services (medical, respite care, psychiatric treatment, counseling and various other services) were \$2.0 million under budget primarily because more was covered through Medicaid and not billed to Children Services. Staff vacancies led to \$1.0 million less paid for salaries and benefits than had been budgeted. ### **Capital Asset and Debt Administration** *Capital Assets* The County's investment in capital assets for its governmental and business type activities at December 31, 2005, amounts to \$325.4 million (net of related debt). This investment in capital assets includes land, buildings and improvements, infrastructure, machinery and equipment, and construction in progress. The total increase in the County's investment in capital assets (net of related debt) for 2005 was 1.8 percent when compared to 2004 activity. | | | | Capit | al Assets, N
(Amount | | • | 1 | | | | | | | |----------------------------|----------------------------|------------|-------|-------------------------|------|--------|-------|--------|-------|---------|----|---------|--| | | Governmental Business-type | | | | | | | | | | | | | | | | Activities | | | | Activ | ities | | Total | | | | | | | 2005 | | 2004 | | 2005 | | 2004 | | | 2005 | | 2004 | | | Land | \$ | 38,664 | \$ | 26,258 | \$ | 259 | \$ | 259 | \$ | 38,923 | \$ | 26,517 | | | Buildings and improvements | | 216,856 | | 211,418 | | 9,620 | | 9,920 | | 226,476 | | 221,338 | | | Infrastructure | | 139,537 | | 137,781 | | 16,238 | | 8,319 | | 155,775 | | 146,100 | | | Machinery and equipment | | 21,782 | | 22,490 | | 283 | | 259 | | 22,065 | | 22,749 | | | Construction in progress | | 14,043 | | 20,276 | | 1,463 | | 5,186 | | 15,506 | | 25,462 | | | | \$ | 430,882 | \$ | 418,223 | \$ | 27,863 | \$ | 23,943 | \$ | 458,745 | \$ | 442,166 | | The major capital asset events during the 2005 involved land and building purchases, and bridge and road construction. Specific projects and dollar amounts are listed in the government-wide financial analysis section. Additional information on the County's capital assets can be found in note 9 on pages 65 - 67 of this report. Management's Discussion and Analysis For the Year Ended December 31, 2005 (Unaudited) **Long-term Debt** At December 31, 2005, the County had total bonded debt outstanding of \$140.8 million. Of this amount, \$5.9 million will be repaid from business-type activities. \$128.3 million comprises bonded debt backed by the full faith and credit of the government. \$3.2 million represents bonds supported by lease revenues. \$3.4 million represents unamoritized bond premiums and deferred charges associated with the refunding of bonds. In October 2005, the County issued \$40,980,000 of various purpose general obligation bonds, Series 2005. The bonds were used to advance refund certain outstanding obligations of the County, to pay costs of improving certain streets and roads within the County, to pay the costs of acquiring a building for use by Children Services and to pay the costs associated with the issuance of the bonds. The building purchase will save Children Services approximately \$453,000 in operating expenses each year. During 2005, the business-type activities incurred \$3.1 million new debt related to the Darbydale wastewater and sewer project. The County's total long-term debt increased by \$8.9 million (6.4 percent) during the current fiscal year. All the County's debt is unvoted. General obligation debt as shown in the table below includes bonds, notes and capital leases. | Outstanding Debt (Amounts in 000's) | | | | | | | | | | | | | | |--|----------------------------|---------|----|---------|----|-----------------|------------------|-------|----|---------|------|---------|--| | | Governmental
Activities | | | | | Busine
Activ | ss-typ
vities | e | | | | | | | | | 2005 | | 2004 | | 2005 | | 2004 | | 2005 | 2004 | | | | General obligation debt
General obligation debt | \$ | 131,065 | \$ | 124,216 | \$ | 11,140 | \$ | 8,993 | \$ | 142,205 | \$ | 133,209 | | | supported by lease revenues | | 3,175 | | 4,300 | | - | | - | | 3,175 | | 4,300 | | | Unamortized bond premiums | | 5,445 | | 3,261 | | 291 | | 341 | | 5,736 | | 3,602 | | | Unamortized deferred charges | | (2,045) | | (947) | | (88) | | (103) | | (2,133) | | (1,050) | | | | \$ | 137,640 | \$ | 130,830 | \$ | 11,343 | \$ | 9,231 | \$ | 148,983 | \$ | 140,061 | | Both Standard & Poor's Corporation and Moody's Investor Services, Inc. have given Franklin County a "triple-A" credit rating, the highest rating possible. The County's rating is based on the County's financial management and debt burden, and the strength of the local economy. The County is within all its legal debt limitations. As of December 31, 2005, the County's non-exempt debt was \$90.2 million. The County's limit for total voted and unvoted non-exempt debt was \$702.7 million, leaving a borrowing capacity of \$612.5 million. Unvoted, non-exempt debt is limited to one percent of total assessed property value. For 2005, that limit was \$281.7 million, leaving a borrowing capacity of \$191.5 million. The aggregate amount of the County's unvoted debt is also subject to overlapping debt restrictions with other political subdivisions. At year-end, the County's total net bonded debt amounted to 0.5 percent of the total assessed value of all property within the County. In addition to the bonded debt, notes and capital leases, the County's long-term obligations include compensated absences and workers' compensation. More information regarding the County's long-term obligations can be found in note 10 on pages 67 - 72 of this report. Management's Discussion and Analysis For the Year Ended December 31, 2005 (Unaudited) ### **Economic Factors and Next Year's Budgets and Rates** Franklin County has experienced significant growth in the past thirty years, both in population and in tax base. However, recent economic conditions have created a gap between resources and expenditures that has been bridged by tapping into cash reserves. The County's general fund cash balance at December 31, 2005, was \$62.3 million, an amount sufficient to cover about three months of general fund expenditures. To halt the drain of cash, the County's elected and appointed officials have reviewed operations, identifying ways to contain costs. In 2005, the Commissioners adopted two measures to increase revenue. First, the sales tax rate was increased by ½ percent, effective October 1, 2005. Secondly, a majority voted to
initiate a tax on conveyance of real property and transfer of manufactured homes effective January, 2006. It is expected that the combination of these actions will enable the County to regain structural balance in the annual budget and replenish cash reserves. When preparing the budget for the 2006 fiscal year, the following factors were taken into consideration: - Franklin County's unemployment rate for 2005 was 5.3 percent, a slight decrease from 5.4 percent in 2004. Sales tax revenues are projected to increase 1.0 percent from 2005 actual receipts. - State funding levels are projected to remain flat. - The Economic Stabilization reserve and contingency funding remain at the maximum levels permitted under Ohio law. General Fund cash reserves will be increased by \$41.4 million. - All agencies and elected officials were asked to reduce their budget requests by 8 percent. - Several Board of Elections initiatives will be funded including the purchase of electronic voting machines to meet the Secretary of State's requirement of one voting machine for every 175 registered voters and the purchase of electronic scanning software and an absentee ballot tracking system. - Employee contributions towards health insurance coverage commence in April 2006. To further contain health care costs, some changes were made to the plan design. #### **Requests for Information** This financial report is designed to provide citizens, taxpayers, customers, investors and creditors with a general overview of the County's finances, and to demonstrate accountability for the money the County receives. Questions concerning any of the information provided in this report or requests for additional financial information should be addressed to the Franklin County Auditor, Fiscal Services Division, 373 South High Street, 21st Floor, Columbus, Ohio 43215-6310. This report is also available on-line at www.franklincountyauditor.com. ## **BASIC FINANCIAL STATEMENTS** Statement of Net Assets December 31, 2005 (Amounts in 000's) | | | Pr | | | | | | | | |---|------|-----------|----|--------------------------|----|------------------------------------|-------|---------|--| | | Gove | ernmental | | Government
iness-type | | | Cor | mponent | | | | Ad | ctivities | | ctivities | | Total | Units | | | | Assets: | | | | | | | | | | | Equity with County Treasurer (notes 1 & 4) Cash, cash equivalents, and investments in | \$ | 386,020 | \$ | 5,417 | \$ | 391,437 | \$ | - | | | segregated accounts (notes 1 & 4) | | 1,415 | | 3 | | 1,418 | | 8,932 | | | Accounts receivable | | 7,602 | | 903 | | 8,505 | | 882 | | | Accrued interest receivable | | 2,856 | | - | | 2,856 | | - | | | Sales taxes receivable | | 43,628 | | - | | 43,628 | | - | | | Due from other governments | | 161,363 | | 288 | | 161,651 | | - | | | Internal balances (notes 1 & 5) | | 27 | | (27) | | - | | - | | | Due from primary government (note 5) | | - | | - | | - | | 432 | | | Property taxes receivable, net (note 6) | | 365,384 | | - | | 365,384 | | - | | | Loans receivable, net (note 1) | | 3,793 | | - | | 3,793 | | - | | | Notes receivable (note 7) | | 15,621 | | - | | 15,621 | | - | | | Leases receivable (note 8) | | 3,358 | | - | | 3,358 | | - | | | Inventories (note 1) | | 3,689 | | 86 | | 3,775 | | 194 | | | Prepaid items (note 1) | | 265 | | - | | 265 | | 435 | | | Deferred charges (note 1) | | 450 | | 64 | | 514 | | - | | | Restricted cash (notes 1 & 4) | | 1,466 | | - | | 1,466 | | - | | | Capital assets, net of accumulated depreciation: | | | | | | | | | | | Nondepreciable (notes 1 & 9) | | 52,707 | | 1,722 | | 54,429 | | - | | | Depreciable (notes 1 & 9) | | 378,175 | | 26,141 | | 404,316 | | 2,607 | | | Total assets | | 1,427,819 | | 34,597 | | 1,462,416 | | 13,482 | | | Liabilities: | | | | | | | | | | | Accrued wages | | 17,546 | | 51 | | 17,597 | | 388 | | | Accounts payable and other current liabilities | | 73,545 | | 951 | | 74,496 | | 588 | | | Accrued interest | | 531 | | 24 | | 7 - 7, - 555 | | - | | | Matured bonds and interest payable | | 677 | | | | 677 | | _ | | | Due to component unit (note 5) | | 432 | | _ | | 432 | | _ | | | Liabilities payable from restricted assets | | 1,466 | | _ | | 1,466 | | _ | | | Unearned revenue (note 1) | | 372,692 | | _ | | 372,692 | | 435 | | | Long-term liabilities: (notes 1 & 10) | | | | _ | | · | | 433 | | | Due within one year | | 14,894 | | 1,099 | | 15,993 | | - | | | Due in more than one year | | 163,000 | | 10,374 | | 173,374 | | 260 | | | Total liabilities | | 644,783 | | 12,499 | | 657,282 | | 1,671 | | | Net assets: | | | | | | | | | | | Invested in capital assets, net of related debt Restricted for: | | 308,863 | | 16,520 | | 325,383 | | 2,607 | | | Judicial | | 7,238 | | _ | | 7,238 | | | | | Public safety | | 17,557 | | _ | | 17,557 | | _ | | | Human services | | 74,865 | | _ | | 74,865 | | _ | | | Health | | 203,148 | | | | 203,148 | | | | | Public works | | 17,206 | | _ | | 17,206 | | _ | | | | | | | _ | | • | | _ | | | Capital projects | | 6,273 | | - | | 6,273 | | - | | | Debt service | | 3,109 | | - | | 3,109 | | - | | | Real estate assessment | | 15,108 | | | | 15,108 | | | | | Other purposes Unrestricted | | 3,042 | | -
F 570 | | 3,042 | | 0.004 | | | | | 126,627 | _ | 5,578 | _ | 132,205 | _ | 9,204 | | | Total net assets | \$ | 783,036 | \$ | 22,098 | \$ | 805,134 | \$ | 11,811 | | The notes to the basic financial statements are an integral part of this statement. Statement of Activities Year Ended December 31, 2005 (Amounts in 000's) Net (Expense) Revenue and | | | | | | Program Revenues | | | | | Changes in Net Assets | | | | | | | | | | |---|----|-----------------|------|-----------------|------------------|-------------------|---------------|------------|------------|-----------------------|-----|---------------|-----------|-----------|--------|---------|--|--|--| | | | | | | | Operating | | Capital | | Pr | ima | ry Government | | | | | | | | | | | | CI | harges for | Grants and | | (| Grants and | | Governmental | | Business-type | | | Con | nponent | | | | | | | Expenses | | Services | Contributions | | Contributions | | Activities | | | Activities | Total | | Units | | | | | | Primary government: | Governmental activities: | General government | \$ | 89,376 | \$ | 58,691 | \$ | 1,073 | \$ | 12,305 | \$ | (17,307) | \$ | - | \$ | (17,307) | \$ | - | | | | | Judicial | | 64,428 | | 10,979 | | 6,298 | | - | | (47,151) | | - | | (47,151) | | - | | | | | Public safety | | 130,197 | | 22,606 | | 26,836 | | - | | (80,755) | | - | | (80,755) | | - | | | | | Human services | | 317,211 | | 8,932 | | 179,518 | | - | | (128,761) | | - | | (128,761) | | - | | | | | Health | | 291,569 | | 6,418 | | 115,592 | | - | | (169,559) | | - | | (169,559) | | - | | | | | Public works | | 41,313 | | 3,084 | | 23,558 | | 13,927 | | (744) | | - | | (744) | | - | | | | | Conservation and recreation | | 14,505 | | - | | - | | - | | (14,505) | | - | | (14,505) | | - | | | | | Community development | | 7,834 | | 907 | | 4,456 | | - | | (2,471) | | - | | (2,471) | | - | | | | | Interest and fiscal charges | | 5,553 | | - | <u> </u> | | | - | | (5,553) | | - | | (5,553) | | | | | | | Total governmental activities | | 961,986 | | 111,617 | | 357,331 | | 26,232 | | (466,806) | | | (466,806) | | | | | | | | Business-type activities: | Water and sewer | | 4,541 | | 5,053 | | - | | 45 | | - | | 557 | | 557 | | - | | | | | Parking facilities | | 1,891 | | 2,718 | | - | | - | | - | | 827 | | 827 | | - | | | | | Total business-type activities | | 6,432 | | 7,771 | | - | | 45 | | - | | 1,384 | | 1,384 | | - | | | | | Total primary government | \$ | 968,418 | \$ | 119,388 | \$ | 357,331 | \$ | 26,277 | | (466,806) | | 1,384 | | (465,422) | | - | | | | | Component units: (notes 1 & 18) | ARC Industries | \$ | 8,285 | \$ | 7,148 | \$ | 1,340 | \$ | _ | | _ | | _ | | _ | | 203 | | | | | Veterans Memorial Hall | Ψ. | 2,296 | Ψ. | 2,005 | Ψ | 270 | Ψ. | _ | | _ | | _ | | _ | | (21) | | | | | Stadium and Team | | 4,057 | | 3,700 | | - | | _ | | _ | | _ | | _ | | (357) | | | | | Total component units | \$ | 14,638 | \$ | 12,853 | \$ | 1,610 | \$ | - | | | | - | | - | | (175) | | | | | | | General reveni | ies. | _ | | _ | | | | | | | | | | | | | | | | ` | Property ta | | note 6) | | | | | | 337,991 | | _ | | 337,991 | | _ | | | | | | | Sales taxes | • | .0.0 | | | | | | 105,886 | | _ | | 105,886 | | _ | | | | | | | | | ibutions not re | stricte | d to specific pro | aram | s | | 63,506 | | _ | | 63,506 | | 31 | | | | | Grants and contributions not restricted to specific programs Unrestricted investment earnings | | | | | | | | | | 18,025 | | _ | | 18,025 | | 513 | | | | | Transfers (note 5) | | | | | | | | | | 31 | | (31) | | - | | - | | | | | | | • | , | revenues and | d tran | sfers | | | _ | 525,439 | | (31) | | 525,408 | | 544 | | | | | | | Change | | | | · - | | | _ | 58,633 | | 1,353 | | 59,986 | | 369 | | | | | | ١ | Net assets - be | | | | | | | | 724,403 20,745 | | | | 745,148 | 11,442 | | | | | | | | Net assets - | _ | - | | | | | \$ | | \$ | | \$ | 805,134 | \$ | 11,811 | | | | | | | | | | | | | | | | _ | | _ | | _ | | | | | The notes to the financial statements are an integral part of this statement. Balance Sheet Governmental Funds December 31, 2005 (Amounts in the 000's) | | (| General | Boar | d of MRⅅ | Child | ren Services
Board | Public
sistance | |--|----|---------|------|----------|-------|-----------------------|--------------------| | Assets: | | |
| _ | | _ | - | | Equity with County Treasurer (notes $1\ \&\ 4$) Cash and investments in | \$ | 62,293 | \$ | 169,254 | \$ | 40,577 | \$
5,100 | | segregated accounts (notes 1 & 4) | | 1 | | - | | - | - | | Accounts receivable | | 2,269 | | 3,444 | | 104 | 27 | | Accrued interest receivable | | 2,853 | | - | | - | - | | Sales taxes receivable | | 43,628 | | - | | - | - | | Due from other governments | | 31,592 | | 28,853 | | 36,431 | 15,265 | | Due from other funds (note 5) | | 630 | | - | | 258 | 17 | | Property taxes receivable, net (note 6) | | 39,266 | | 140,954 | | 107,720 | - | | Notes receivable (note 7) | | 671 | | - | | - | - | | Advances to other funds (notes 1 & 5) | | 291 | | - | | - | - | | Leases receivable (note 8) | | 198 | | - | | - | - | | Inventories (note 1) | | 1,414 | | 593 | | 28 | 36 | | Restricted cash (notes 1 & 4) | | 1,466 | | | | |
 | | Total assets | \$ | 186,572 | \$ | 343,098 | \$ | 185,118 | \$
20,445 | | Liabilities and Fund Balances:
Liabilities: | | | | | | | | | Accrued wages | \$ | 7,772 | \$ | 3,482 | \$ | 2,093 | \$
1,476 | | Accounts payable | | 2,790 | | 14,002 | | 10,815 | 11,899 | | Due to other funds (note 5) | | 1,447 | | 17 | | 569 | 904 | | Due to component unit (note 5) | | - | | 432 | | - | - | | Deferred revenue (note 1) | | 44,876 | | 30,602 | | 36,117 | 7,730 | | Unearned revenue (note 1) | | 39,644 | | 140,971 | | 107,918 | - | | Liabilities payable from restricted assets | | 1,466 | | - | | - |
 | | Total liabilities | | 97,995 | | 189,506 | | 157,512 |
22,009 | | Fund balances: (note 1) | | | | | | | | | Reserved for notes receivable | | 671 | | - | | - | - | | Reserved for advances to other funds | | 291 | | - | | - | - | | Reserved for inventories | | 1,414 | | 593 | | 28 | 36 | | Unreserved, reported in: | | | | | | | | | General fund: | | | | | | | | | Designated for future years' expenditures (note 13) | | 11,250 | | - | | - | - | | Designated for claims (note 14) | | 18,750 | | - | | - | - | | Undesignated | | 56,201 | | - | | - | - | | Special revenue funds | | - | | 152,999 | | 27,578 |
(1,600) | | Total fund balances | | 88,577 | | 153,592 | | 27,606 |
(1,564) | | Total liabilities and fund balances | \$ | 186,572 | \$ | 343,098 | \$ | 185,118 | \$
20,445 | The notes to the basic financial statements are an integral part of this statement. (Continued on next page) Balance Sheet Governmental Funds December 31, 2005 (Amounts in the 000's) | | ADA | AMH Board | Go | Other
overnmental
Funds | Gov | Total
ernmental
Funds | |---|-----|-----------|----|-------------------------------|-----|-----------------------------| | Assets: | | | | | | | | Equity with County Treasurer (notes 1 & 4) | \$ | 17,479 | \$ | 83,264 | \$ | 377,967 | | Cash and investments in | | | | | | | | segregated accounts (notes 1 & 4) | | - | | 1,414 | | 1,415 | | Accounts receivable | | 562 | | 899 | | 7,305 | | Accrued interest receivable | | - | | 3 | | 2,856 | | Sales taxes receivable | | - | | - | | 43,628 | | Due from other governments | | 24,640 | | 24,582 | | 161,363 | | Due from other funds (note 5) | | - | | 329 | | 1,234 | | Property taxes receivable, net (note 6) | | 40,921 | | 36,523 | | 365,384 | | Loans receivable, net (note 1) | | - | | 3,793 | | 3,793 | | Notes receivable (note 7) | | - | | 14,950 | | 15,621 | | Advances to other funds (notes 1 & 5) | | - | | - | | 291 | | Leases receivable (note 8) | | - | | 3,160 | | 3,358 | | Inventories (note 1) | | - | | 1,618 | | 3,689 | | Restricted cash (notes 1 & 4) | | | _ | | | 1,466 | | Total assets | \$ | 83,602 | \$ | 170,535 | \$ | 989,370 | | Liabilities and Fund Balances: Liabilities: | | | | | | | | Accrued wages | \$ | 160 | \$ | 2,539 | \$ | 17,522 | | Accounts payable | Ψ | 18.424 | Ψ | 8.448 | Ψ | 66,378 | | Matured bonds and interest payable | | 10,121 | | 677 | | 677 | | Due to other funds (note 5) | | 24 | | 985 | | 3.946 | | Due to component unit (note 5) | | | | - | | 432 | | Deferred revenue (note 1) | | 13,834 | | 19,968 | | 153,127 | | Unearned revenue (note 1) | | 40,903 | | 43,256 | | 372,692 | | Advances from other funds (notes 1 & 5) | | - | | 291 | | 291 | | Liabilities payable from restricted assets | | _ | | | | 1,466 | | Total liabilities | | 73,345 | | 76,164 | | 616,531 | | | | | | | | - | | Fund balances: (note 1) | | | | | | | | Reserved for notes receivable | | - | | 14,950 | | 15,621 | | Reserved for advances to other funds | | - | | - | | 291 | | Reserved for inventories | | - | | 1,618 | | 3,689 | | Unreserved, reported in: | | | | | | | | General fund: | | | | | | | | Designated for future years' expenditures (note 13) | | - | | - | | 11,250 | | Designated for claims (note 14) | | - | | - | | 18,750 | | Undesignated | | - | | - | | 56,201 | | Special revenue funds | | 10,257 | | 71,500 | | 260,734 | | Debt service fund | | - | | 30 | | 30 | | Capital projects funds | | - | | 6,273 | | 6,273 | | Total fund balances | | 10,257 | | 94,371 | | 372,839 | | Total liabilities and fund balances | \$ | 83,602 | \$ | 170,535 | \$ | 989,370 | The notes to the basic financial statements are an integral part of this statement. (Continued) FRANKLIN COUNTY, OHIO Reconciliation of Total Governmental Fund Balances to Net Assets of Governmental Activities December 31, 2005 (Amounts in 000's) | Amounts reported for governmental activities in the statement of net assets (page 28) are different because: Capital assets used in governmental activities are not financial resources and, therefore, are not reported in the funds. Other assets are not available to pay for current period expenditures and, therefore, are deferred in the funds. Accrued interest receivable 2,359 Sales taxes receivable 17,000 Accounts receivable 1,781 Due from other governments 109,189 Property taxes receivable 19,440 Leases receivable 3,358 Deferred charges 450 Internal service funds are used by management to charge the costs of employee benefits and telecommunications to individual funds. The assets and liabilities of the internal service funds are included in governmental activities in the statement of net assets. Some liabilities are not due and payable in the current period and, therefore, are not reported in the funds: Accrued interest (531) General obligation bonds (128,315) Bonds supported by lease revenues (3,175) Unarmortized bond premiums and deferred charges (3,400) Notes (2,014) Compensated absences (31,242) Workers' compensation (9,012) Capital leases (1786,016) | Total fund balances - governmental funds (page 31) | \$
372,839 | |--|--|---------------| | Capital assets used in governmental activities are not financial resources and, therefore, are not reported in the funds. Other assets are not available to pay for current period expenditures and, therefore, are deferred in the funds. Accrued interest receivable 2,359 Sales taxes receivable 17,000 Accounts receivable 1,781 Due from other governments 109,189 Property taxes receivable 19,440 Leases receivable 3,358 Deferred charges 450 Internal service funds are used by management to charge the costs of employee benefits and telecommunications to individual funds. The assets and liabilities of the internal service funds are included in governmental activities in the statement of net assets. Some liabilities are not due and payable in the current period and, therefore, are not reported in the funds: Accrued interest (531) General obligation bonds (128,315) Bonds supported by lease revenues (3,175) Unarmortized bond premiums and deferred charges (3,400) Notes (2,014) Compensated absences (31,242) Workers' compensation (9,012) Capital leases (1736) | Amounts reported for governmental activities in | | | resources and, therefore, are not reported in the funds. Other assets are not available to pay for current
period expenditures and, therefore, are deferred in the funds. Accrued interest receivable 2,359 Sales taxes receivable 17,000 Accounts receivable 1,781 Due from other governments 109,189 Property taxes receivable 3,358 Deferred charges 450 Internal service funds are used by management to charge the costs of employee benefits and telecommunications to individual funds. The assets and liabilities of the internal service funds are included in governmental activities in the statement of net assets. Some liabilities are not due and payable in the current period and, therefore, are not reported in the funds: Accrued interest (531) General obligation bonds (128,315) Bonds supported by lease revenues (3,175) Unarmortized bond premiums and deferred charges (3,400) Notes (2,014) Compensated absences (31,242) Workers' compensation (9,012) Capital leases (736) | the statement of net assets (page 28) are different because: | | | Other assets are not available to pay for current period expenditures and, therefore, are deferred in the funds. Accrued interest receivable 17,000 Accounts receivable 17,781 Due from other governments 109,189 Property taxes receivable 19,440 Leases receivable 33,358 Deferred charges 450 Internal service funds are used by management to charge the costs of employee benefits and telecommunications to individual funds. The assets and liabilities of the internal service funds are included in governmental activities in the statement of net assets. Some liabilities are not due and payable in the current period and, therefore, are not reported in the funds: Accrued interest (531) General obligation bonds (128,315) Bonds supported by lease revenues (3,175) Unarmortized bond premiums and deferred charges (3,400) Notes (2,014) Compensated absences (31,242) Workers' compensation (9,012) Capital leases (178,425) | | | | expenditures and, therefore, are deferred in the funds. Accrued interest receivable Sales taxes receivable 17,000 Accounts receivable 1,781 Due from other governments 109,189 Property taxes receivable 19,440 Leases receivable 19,440 Leases receivable 19,440 Leases receivable 19,440 Leases receivable 19,440 Leases receivable 153,577 Internal service funds are used by management to charge the costs of employee benefits and telecommunications to individual funds. The assets and liabilities of the internal service funds are included in governmental activities in the statement of net assets. Some liabilities are not due and payable in the current period and, therefore, are not reported in the funds: Accrued interest General obligation bonds (128,315) Bonds supported by lease revenues (3,175) Unarmortized bond premiums and deferred charges (3,400) Notes (2,014) Compensated absences (31,242) Workers' compensation (9,012) Capital leases (178,425) | resources and, therefore, are not reported in the funds. | 430,882 | | Accrued interest receivable Sales taxes receivable Accounts receivable 17,000 Accounts receivable Due from other governments 109,189 Property taxes receivable Leases receivable Leases receivable Deferred charges Tinternal service funds are used by management to charge the costs of employee benefits and telecommunications to individual funds. The assets and liabilities of the internal service funds are included in governmental activities in the statement of net assets. Some liabilities are not due and payable in the current period and, therefore, are not reported in the funds: Accrued interest General obligation bonds General obligation bonds Unarmortized bond premiums and deferred charges Notes (2,014) Compensated absences (31,242) Workers' compensation (178,425) | | | | Sales taxes receivable 17,000 Accounts receivable 1,781 Due from other governments 109,189 Property taxes receivable 3,358 Deferred charges 450 Internal service funds are used by management to charge the costs of employee benefits and telecommunications to individual funds. The assets and liabilities of the internal service funds are included in governmental activities in the statement of net assets. 4,163 Some liabilities are not due and payable in the current period and, therefore, are not reported in the funds: Accrued interest (531) General obligation bonds (128,315) Bonds supported by lease revenues (3,175) Unarmortized bond premiums and deferred charges (3,400) Notes (2,014) Compensated absences (31,242) Workers' compensation (9,012) Capital leases (736) | expenditures and, therefore, are deferred in the funds. | | | Accounts receivable Due from other governments Due from other governments Property taxes receivable Leases receivable Leases receivable Deferred charges Jeferred Je | Accrued interest receivable 2,359 | | | Due from other governments Property taxes receivable Leases receivable Leases receivable Leases receivable Deferred charges Deferred charges Deferred charges Internal service funds are used by management to charge the costs of employee benefits and telecommunications to individual funds. The assets and liabilities of the internal service funds are included in governmental activities in the statement of net assets. Some liabilities are not due and payable in the current period and, therefore, are not reported in the funds: Accrued interest General obligation bonds General obligation bonds Unarmortized bond premiums and deferred charges Notes (3,175) Unarmortized bond premiums and deferred charges (3,400) Notes (2,014) Compensated absences (31,242) Workers' compensation (9,012) Capital leases (1736) | Sales taxes receivable 17,000 | | | Property taxes receivable Leases receivable Deferred charges Deferred charges Deferred charges Deferred charges Deferred charges Internal service funds are used by management to charge the costs of employee benefits and telecommunications to individual funds. The assets and liabilities of the internal service funds are included in governmental activities in the statement of net assets. Some liabilities are not due and payable in the current period and, therefore, are not reported in the funds: Accrued interest Accrued interest General obligation bonds General obligation bonds Unarmortized bond premiums and deferred charges Notes Unarmortized bond premiums and deferred charges (3,400) Notes (2,014) Compensated absences (31,242) Workers' compensation (9,012) Capital leases (1736) | Accounts receivable 1,781 | | | Leases receivable Deferred charges 153,577 Internal service funds are used by management to charge the costs of employee benefits and telecommunications to individual funds. The assets and liabilities of the internal service funds are included in governmental activities in the statement of net assets. 4,163 Some liabilities are not due and payable in the current period and, therefore, are not reported in the funds: Accrued interest General obligation bonds General obligation bonds Unarmortized bond premiums and deferred charges Notes (2,014) Compensated absences Workers' compensation (9,012) Capital leases (1736) (178,425) | Due from other governments 109,189 | | | Deferred charges 153,577 Internal service funds are used by management to charge the costs of employee benefits and telecommunications to individual funds. The assets and liabilities of the internal service funds are included in governmental activities in the statement of net assets. 4,163 Some liabilities are not due and payable in the current period and, therefore, are not reported in the funds: Accrued interest General obligation bonds General obligation bonds Unarmortized bond premiums and deferred charges Notes (2,014) Compensated absences (31,242) Workers' compensation (9,012) Capital leases (178,425) | Property taxes receivable 19,440 | | | Internal service funds are used by management to charge the costs of employee benefits and telecommunications to individual funds. The assets and liabilities of the internal service funds are included in governmental activities in the statement of net assets. Some liabilities are not due and payable in the current period and, therefore, are not reported in the funds: Accrued interest (531) General obligation bonds (128,315) Bonds supported by lease revenues (3,175) Unarmortized bond premiums and deferred charges (3,400) Notes (2,014) Compensated absences (31,242) Workers' compensation (9,012) Capital leases (736) | Leases receivable 3,358 | | | Internal service funds are used by management to charge the costs of employee benefits and telecommunications to individual funds. The assets and liabilities of the internal service funds are included in governmental activities in the statement of net assets. 4,163 Some liabilities are not due and payable in the current period and, therefore, are not reported in the funds: Accrued interest General obligation bonds Inarmortized by lease revenues Unarmortized bond premiums and deferred charges Notes Compensated absences Workers' compensation Capital leases (178,425) | Deferred charges 450 | | | costs of employee benefits and telecommunications to individual funds. The assets and liabilities of the internal service funds are included in governmental activities in the statement of net assets. 4,163 Some liabilities are not due and payable in the current period and, therefore, are not reported in the funds: Accrued interest General obligation bonds (128,315) Bonds supported by lease revenues (3,175) Unarmortized bond premiums and deferred charges (3,400) Notes (2,014) Compensated absences (31,242) Workers' compensation (9,012) Capital leases (178,425) | | 153,577 | | costs of employee benefits and telecommunications to individual funds. The assets and liabilities of the internal service funds are included in governmental activities in the statement of net assets. 4,163 Some liabilities are not due and payable in the current period and, therefore, are not reported in the funds: Accrued interest General obligation bonds (128,315) Bonds supported by lease revenues (3,175) Unarmortized bond premiums and deferred charges
(3,400) Notes (2,014) Compensated absences (31,242) Workers' compensation (9,012) Capital leases (178,425) | Internal service funds are used by management to charge the | | | to individual funds. The assets and liabilities of the internal service funds are included in governmental activities in the statement of net assets. Some liabilities are not due and payable in the current period and, therefore, are not reported in the funds: Accrued interest General obligation bonds Bonds supported by lease revenues Unarmortized bond premiums and deferred charges Notes Compensated absences Workers' compensation Capital leases (178,425) | | | | service funds are included in governmental activities in the statement of net assets. Some liabilities are not due and payable in the current period and, therefore, are not reported in the funds: Accrued interest General obligation bonds (128,315) Bonds supported by lease revenues (3,175) Unarmortized bond premiums and deferred charges (3,400) Notes (2,014) Compensated absences (31,242) Workers' compensation (9,012) Capital leases (1736) | | | | Some liabilities are not due and payable in the current period and, therefore, are not reported in the funds: Accrued interest General obligation bonds (128,315) Bonds supported by lease revenues (3,175) Unarmortized bond premiums and deferred charges (3,400) Notes (2,014) Compensated absences (31,242) Workers' compensation (9,012) Capital leases (178,425) | | | | Some liabilities are not due and payable in the current period and, therefore, are not reported in the funds: Accrued interest General obligation bonds Bonds supported by lease revenues Unarmortized bond premiums and deferred charges Notes Compensated absences Workers' compensation Capital leases (531) (128,315) (3,175) (3,400) (3,400) (2,014) (2,014) (2,014) (31,242) (9,012) (736) | _ | 4 163 | | and, therefore, are not reported in the funds: Accrued interest General obligation bonds (128,315) Bonds supported by lease revenues (3,175) Unarmortized bond premiums and deferred charges (3,400) Notes (2,014) Compensated absences (31,242) Workers' compensation (9,012) Capital leases (178,425) | statement of fiet assets. | 4,103 | | Accrued interest (531) General obligation bonds (128,315) Bonds supported by lease revenues (3,175) Unarmortized bond premiums and deferred charges (3,400) Notes (2,014) Compensated absences (31,242) Workers' compensation (9,012) Capital leases (736) | Some liabilities are not due and payable in the current period | | | General obligation bonds Bonds supported by lease revenues Unarmortized bond premiums and deferred charges (3,400) Notes (2,014) Compensated absences (31,242) Workers' compensation (9,012) Capital leases (1736) | and, therefore, are not reported in the funds: | | | Bonds supported by lease revenues (3,175) Unarmortized bond premiums and deferred charges (3,400) Notes (2,014) Compensated absences (31,242) Workers' compensation (9,012) Capital leases (736) | Accrued interest (531) | | | Unarmortized bond premiums and deferred charges (3,400) Notes (2,014) Compensated absences (31,242) Workers' compensation (9,012) Capital leases (736) | General obligation bonds (128,315) | | | Notes (2,014) Compensated absences (31,242) Workers' compensation (9,012) Capital leases (736) (178,425) | Bonds supported by lease revenues (3,175) | | | Compensated absences (31,242) Workers' compensation (9,012) Capital leases (736) | Unarmortized bond premiums and deferred charges (3,400) | | | Workers' compensation (9,012) Capital leases (736) (178,425) | Notes (2,014) | | | Capital leases (736) (178,425) | Compensated absences (31,242) | | | (178,425) | Workers' compensation (9,012) | | | | Capital leases (736) | | | Net assets of governmental activities (page 28) \$ 783,036 | |
(178,425) | | 1100 doses of governmental delivities (page 20) | Net assets of governmental activities (page 28) | \$
783,036 | **FRANKLIN COUNTY, OHIO**Statement of Revenues, Expenditures and Changes in Fund Balances **Governmental Funds** Year Ended December 31, 2005 (Amounts in 000's) | | G | eneral | Soard of
MRⅅ | Child
Service | dren
s Board | Public
sistance | |--|----|----------|-----------------|------------------|-----------------|--------------------| | Revenues: | | | | | | | | Sales tax | \$ | 97,633 | \$
- | \$ | - | \$
- | | Real and other taxes (note 6) | | 33,106 | 131,769 | | 100,635 | - | | Licenses and permits | | 694 | - | | - | - | | Fees and charges for services | | 54,810 | 3,224 | | 1,579 | - | | Fines and forfeitures | | 868 | - | | - | - | | Intergovernmental | | 39,129 | 60,737 | | 69,568 | 114,858 | | Investment income | | 16,799 | - | | - | - | | Other | | 3,572 | 561 | | 363 |
2,686 | | Total revenues | | 246,611 |
196,291 | | 172,145 |
117,544 | | Expenditures: | | | | | | | | Current: | | | | | | | | General government | | 55,114 | - | | - | - | | Judicial | | 62,644 | - | | - | - | | Public safety | | 94,372 | - | | - | - | | Human services | | 3,682 | - | | 155,554 | 120,823 | | Health | | - | 177,557 | | - | - | | Public works | | 449 | - | | - | - | | Conservation and recreation | | - | - | | - | - | | Community development | | 1,017 | - | | - | - | | Capital outlays | | 2,621 | - | | - | - | | Debt service: | | | | | | | | Principal retirement | | 280 | 38 | | 73 | 12 | | Interest charges | | 79 | 1 | | 21 | 54 | | Bond issuance cost | | - | - | | - | - | | Intergovernmental grants | | 4,758 | - | | |
- | | Total expenditures | | 225,016 |
177,596 | | 155,648 |
120,889 | | Excess (deficiency) of revenues | | | | | | | | over (under) expenditures | | 21,595 |
18,695 | | 16,497 |
(3,345) | | Other financing sources (uses): | | | | | | | | Transfers in (notes 1 & 5) | | 4,851 | - | | - | 7,159 | | Transfers out (notes 1 & 5) | | (37,477) | - | | - | (1,793) | | Bond proceeds (note 10) | | - | - | | - | _ | | Refunding bonds issued (note 10) | | - | - | | - | - | | Premium on issuance of bonds (note 10) | | - | - | | - | - | | Payment to refunded bond escrow agent | | - | - | | - | - | | Capital leases (notes 10 & 11) | | 347 | - | | - | - | | Sale of capital assets | | 70 | 14 | | 2 | | | Total other financing sources (uses) | | (32,209) | 14 | | 2 | 5,366 | | Net change in fund balances | | (10,614) | 18,709 | | 16,499 | 2,021 | | Fund balances - beginning | | 99,191 | 134,883 | | 11,107 | (3,585) | | Fund balances - ending | \$ | 88,577 | \$
153,592 | \$ | 27,606 | \$
(1,564) | The notes to the basic financial statements are an integral part of this statement. (Continued on next page) **FRANKLIN COUNTY, OHIO**Statement of Revenues, Expenditures and Changes in Fund Balances **Governmental Funds** Year Ended December 31, 2005 (Amounts in 000's) | | ADAMH Board | Other
Governmental
Funds | Total
Governmental
Funds | |--|-------------|--------------------------------|--------------------------------| | Revenues: | | | | | Sales tax | \$ - | \$ - | \$ 97,633 | | Real and other taxes (note 6) | 37,971 | 30,363 | 333,844 | | Licenses and permits | - | 912 | 1,606 | | Fees and charges for services | - | 29,552 | 89,165 | | Fines and forfeitures | - | 1,654 | 2,522 | | Intergovernmental | 76,527 | 85,314 | 446,133 | | Investment income | - | 207 | 17,006 | | Other | 1,097 | 12,239 | 20,518 | | Total revenues | 115,595 | 160,241 | 1,008,427 | | Expenditures: Current: | | | | | General government | - | 23,469 | 78,583 | | Judicial | - | 1,559 | 64,203 | | Public safety | - | 24,900 | 119,272 | | Human services | - | 38,606 | 318,665 | | Health | 114,863 | - | 292,420 | | Public works | - | 38,242 | 38,691 | | Conservation and recreation | - | 14,278 | 14,278 | | Community development | - | 4,493 | 5,510 | | Capital outlays | - | 23,481 | 26,102 | | Debt service: | | · | · | | Principal retirement | 33 | 9,200 | 9,636 | | Interest charges | 6 | 5,691 | 5,852 | | Bond issuance cost | - | 317 | 317 | | Intergovernmental grants | | 11,792 | 16,550 | | Total expenditures | 114,902 | 196,028 | 990,079 | | Excess (deficiency) of revenues | | | | | over (under) expenditures | 693 | (35,787) | 18,348 | | Other financing sources (uses): | | | | | Transfers in (notes 1 & 5) | - | 32,778 | 44,788 | | Transfers out (notes 1 & 5) | (50) | (5,437) | (44,757) | | Bond proceeds (note 10) | - | 15,895 | 15,895 | | Refunding bonds issued (note 10) | - | 25,085 | 25,085 | | Premium on issuance of bonds (note 10) | - | 2,553 | 2,553 | | Payment to refunded bond escrow agent | - | (26,830) | (26,830) | | Capital leases (notes 10 & 11) | - | - | 347 | | Sale of capital assets | 255 | 504 | 845 | | Total other financing sources (uses) | 205 | 44,548 | 17,926 | | Net change in fund balances | 898 | 8,761 | 36,274 | | Fund balances - beginning | 9,359 | 85,610 | 336,565 | | Fund balances - ending | \$ 10,257 | \$ 94,371 | \$ 372,839 | The notes to the basic financial statements are an integral part of this statement. (Continued) FRANKLIN COUNTY, OHIO Reconciliation of the Statement of Revenues, Expenditures and Changes in Fund Balances of Governmental Funds to the Statement of Activities Year Ended December 31, 2005 (Amounts in 000's) | Amounts reported for governmental activities in the statement of activities (page 29) are different because: | | |--|--------------| | Net change in fund balances - total governmental funds (page 34) | \$
36,274 | | Governmental funds report capital outlays as expenditures. However, in the statement of activities, the cost of those assets is allocated over their estimated useful lives as depreciation expense. This is
the amount by which capital outlays exceeded | | | depreciation in the current period. | 16,011 | | The net effect of transactions involving sales of capital assets was to decrease net assets. | (3,061) | | Revenues in the statement of activities that do not provide current financial resources were not reported as revenues in the funds. | 12,161 | | Proceeds of debt provide current financial resources to governmental funds, but issuing debt increases long-term liabilities in the statement of net assets. Repayment of principal is an expenditure in the governmental funds, but the repayment reduces long-term liabilities in the statement of net | | | assets. This is the net effect of these differences. | (6,815) | | Some expenses are reported in the statement of activities but do not require the use of current financial resources and therefore were not reported as expenditures in governmental funds. | 3,335 | | Internal service funds are used by management to charge the costs of employee benefits and telecommunications to individual funds. The net revenue of the internal service funds is | 700 | | reported with governmental activities. |
728 | | Change in net assets of governmental activities (page 29) | \$
58,633 | Statement of Revenues, Expenditures and Changes in Fund Balance - Budget and Actual General Fund Non-GAAP Budgetary Basis Year Ended December 31, 2005 (Amounts in 000's) | | Budgeted Amounts | | | | Actual | Variance with
Final Budget
Positive | | | |--------------------------------------|------------------|----------|----|----------|--------|---|----|----------| | | | riginal | | Final | A | mounts | (N | egative) | | Revenues: | | | | | | | | | | Sales tax | \$ | 88,448 | \$ | 88,448 | \$ | 84,777 | \$ | (3,671) | | Real and other taxes | | 32,692 | | 33,238 | | 33,106 | | (132) | | Licenses and permits | | 576 | | 576 | | 699 | | 123 | | Fees and charges for services | | 52,278 | | 52,731 | | 56,998 | | 4,267 | | Fines and forfeitures | | 721 | | 721 | | 865 | | 144 | | Intergovernmental | | 38,034 | | 38,252 | | 38,609 | | 357 | | Investment income | | 16,235 | | 16,235 | | 18,411 | | 2,176 | | Other | | 3,139 | | 3,119 | | 3,686 | | 567 | | Total revenues | | 232,123 | | 233,320 | | 237,151 | | 3,831 | | Expenditures: | | | | | | | | | | Current: | | 04.000 | | 05.777 | | FF 070 | | 40.400 | | General government | | 64,280 | | 65,777 | | 55,278 | | 10,499 | | Judicial | | 81,086 | | 81,722 | | 78,942 | | 2,780 | | Public safety | | 82,652 | | 82,823 | | 79,859 | | 2,964 | | Human services | | 3,407 | | 4,015 | | 3,688 | | 327 | | Public works | | 499 | | 499 | | 454 | | 45 | | Community development | | 1,198 | | 1,198 | | 1,045 | | 153 | | Other | | 15,871 | | 8,950 | | 1,618 | | 7,332 | | Capital outlays | | 30,075 | | 30,075 | | 2,680 | | 27,395 | | Debt service | | 10,433 | | 229 | | 74
4.750 | | 155 | | Intergovernmental grants | | - | | 4,758 | | 4,758 | | - | | Total expenditures | | 289,501 | | 280,046 | | 228,396 | | 51,650 | | Excess (deficiency) of revenues | | | | | | | | | | over (under) expenditures | _ | (57,378) | | (46,726) | | 8,755 | | 55,481 | | Other financing sources (uses): | | | | | | | | | | Transfers in | | 36,367 | | 36,430 | | 5,129 | | (31,301) | | Transfers out | | (20,914) | | (44,343) | | (37,529) | | 6,814 | | Proceeds from sale of capital assets | | 92 | | 92 | | 70 | | (22) | | Total other financing sources (uses) | | 15,545 | | (7,821) | | (32,330) | | (24,509) | | Net change in fund balance | | (41,833) | | (54,547) | | (23,575) | | 30,972 | | Fund balance - beginning | | 86,248 | | 86,248 | | 86,248 | | _ | | Fund balance - ending | \$ | 44,415 | \$ | 31,701 | \$ | 62,673 | \$ | 30,972 | Statement of Revenues, Expenditures and Changes in Fund Balance - Budget and Actual Board of MR&DD Special Revenue Fund Non-GAAP Budgetary Basis Year Ended December 31, 2005 (Amounts in 000's) | | Budgeted Original | d Amounts Final | Actual
Amounts | Variance with
Final Budget
Positive
(Negative) | |---|---|---|---|---| | Revenues: Real and other taxes Fees and charges for services Intergovernmental Other Total revenues | \$ 131,252
260
28,581
630
160,723 | \$ 132,888
260
28,581
630
162,359 | \$ 131,769
1,053
61,879
559
195,260 | \$ (1,119)
793
33,298
(71)
32,901 | | Expenditures: Current: Health | 305,333 | 305,333 | 189,411 | 115,922 | | Total expenditures | 305,333 | 305,333 | 189,411 | 115,922 | | Excess (deficiency) of revenues over (under) expenditures | (144,610) | (142,974) | 5,849 | 148,823 | | Other financing sources (uses): Proceeds from sale of capital assets | | | 14 | 14 | | Total other financing sources (uses) | | | 14 | 14 | | Net change in fund balance | (144,610) | (142,974) | 5,863 | 148,837 | | Fund balance - beginning | 155,157 | 155,157 | 155,157 | | | Fund balance - ending | \$ 10,547 | \$ 12,183 | \$ 161,020 | \$ 148,837 | Statement of Revenues, Expenditures and Changes in Fund Balance - Budget and Actual Children Services Board Special Revenue Fund Non-GAAP Budgetary Basis Year Ended December 31, 2005 (Amounts in 000's) | | Budgeted Original | I Amounts Final | Actual
Amounts | Variance with
Final Budget
Positive
(Negative) | |--------------------------------------|-------------------|-----------------|-------------------|---| | Revenues: | | | | | | Real and other taxes | \$ 108,811 | \$ 104,064 | \$ 100,635 | \$ (3,429) | | Fees and charges for services | 1,634 | 1,634 | 1,579 | (55) | | Intergovernmental | 72,391 | 72,391 | 71,419 | (972) | | Other | 116 | 116 | 350 | 234 | | Total revenues | 182,952 | 178,205 | 173,983 | (4,222) | | Expenditures: | | | | | | Current: | | | | | | Human services | 176,803 | 176,803 | 158,229 | 18,574 | | Total expenditures | 176,803 | 176,803 | 158,229 | 18,574 | | Excess (deficiency) of revenues | | | | | | over (under) expenditures | 6,149 | 1,402 | 15,754 | 14,352 | | Other financing sources (uses): | | | | | | Proceeds from sale of capital assets | 4 | 4 | 2 | (2) | | Total other financing sources (uses) | 4 | 4 | 2 | (2) | | Net change in fund balance | 6,153 | 1,406 | 15,756 | 14,350 | | Fund balance - beginning | 18,498 | 18,498 | 18,498 | | | Fund balance - ending | \$ 24,651 | \$ 19,904 | \$ 34,254 | \$ 14,350 | Statement of Revenues, Expenditures and Changes in Fund Balance - Budget and Actual Public Assistance Special Revenue Fund Non-GAAP Budgetary Basis Year Ended December 31, 2005 (Amounts in 000's) | | Budgeted Amounts | | | ounts | | | | ance with
al Budget | |--------------------------------------|------------------|---------|----|---------|-------------------|---------|------------------------|------------------------| | | C | riginal | | Final | Actual
Amounts | | Positive
(Negative) | | | Revenues: | | | | | | | | | | Intergovernmental | \$ | 125,144 | \$ | 125,144 | \$ | 121,672 | \$ | (3,472) | | Other | | 3,388 | | 3,388 | | 2,691 | | (697) | | Total revenues | | 128,532 | | 128,532 | | 124,363 | | (4,169) | | Expenditures: | | | | | | | | | | Current: | | | | | | | | | | Human services | | 134,577 | | 133,930 | | 127,942 | | 5,988 | | Total expenditures | | 134,577 | | 133,930 | | 127,942 | | 5,988 | | Excess (deficiency) of revenues | | | | | | | | | | over (under) expenditures | | (6,045) | | (5,398) | | (3,579) | | 1,819 | | Other financing sources (uses): | | | | | | | | | | Transfers in | | 7,387 | | 7,387 | | 7,159 | | (228) | | Transfers out | | | | (647) | | (647) | | - | | Total other financing sources (uses) | | 7,387 | | 6,740 | | 6,512 | | (228) | | Net change in fund balance | | 1,342 | | 1,342 | | 2,933 | | 1,591 | | Fund balance - beginning | | 3,074 | | 3,074 | | 3,074 | | | | Fund balance - ending | \$ | 4,416 | \$ | 4,416 | \$ | 6,007 | \$ | 1,591 | Statement of Revenues, Expenditures and Changes in Fund Balance - Budget and Actual ADAMH Board Special Revenue Fund Non-GAAP Budgetary Basis Year Ended December 31, 2005 (Amounts in 000's) | | | I Amounts | Actual | Variance with Final Budget Positive | | |--------------------------------------|------------------|-----------|---------------|-------------------------------------|--| | December | Original | Final | Amounts | (Negative) | | | Revenues: | ф <u>20 г</u> 77 | Φ 20.050 | ф 07.074 | ф (20 7) | | | Real and other taxes | \$ 38,577 | \$ 38,358 | \$ 37,971 | \$ (387) | | | Intergovernmental
Other | 71,991 | 72,334 | 73,889
462 | 1,555
462 | | | Other | | | 402 | 402 | | | Total revenues | 110,568 | 110,692 | 112,322 | 1,630 | | | Expenditures: | | | | | | | Current: | | | | | | | Health | 115,097 | 125,949 | 118,147 | 7,802 | | | Total expenditures | 115,097 | 125,949 | 118,147 | 7,802 | | | Excess (deficiency) of revenues | | | | | | | over (under) expenditures | (4,529) | (15,257) | (5,825) | 9,432 | | | Other financing sources (uses): | | | | | | | Transfers in | - | 388 | 114 | (274) | | | Transfers out | (50) | (50) | (50) | - | | | Proceeds from sale of capital assets | | | 255 | 255 | | | Total other financing sources (uses) | (50) | 338 | 319 | (19) | | | Net change in fund balance | (4,579) | (14,919) | (5,506) | 9,413 | | | Fund balance - beginning | 19,688 | 19,688 | 19,688 | | | | Fund balance - ending | \$ 15,109 | \$ 4,769 | \$ 14,182 | \$ 9,413 | | Statement of Net Assets Proprietary Funds December 31, 2005 (Amounts in 000's) | | | | iness-type Activities
Enterprise Funds | | | | Governmental
Activities | | | |--|-------|----------
---|----------|----|--------|----------------------------|-------------|--| | | 1/1/- | ater and | | arking | | | | nal Service | | | | | Sewer | | cilities | | Total | | Funds | | | Assets: | | | | | | | | | | | Current assets: | | | | | | | | | | | Equity with County Treasurer | \$ | 3,156 | \$ | 2,261 | \$ | 5,417 | \$ | 8,053 | | | Cash, cash equivalents and investments in | | • | | , | | , | | | | | segregated accounts (notes 1 & 4) | | - | | 3 | | 3 | | _ | | | Accounts receivable, net | | 891 | | 12 | | 903 | | 297 | | | Due from other governments | | 288 | | - | | 288 | | - | | | Due from other funds (note 5) | | - | | _ | | - | | 2,739 | | | Inventories (note 1) | | 80 | | 6 | | 86 | | - | | | Prepaid items (note 1) | | - | | - | | - | | 265 | | | Deferred charges (note 1) | | _ | | 64 | | 64 | | _ | | | Total current assets | | 4,415 | | 2,346 | | 6,761 | | 11,354 | | | | | | | | • | | | | | | Noncurrent assets: | | | | | | | | | | | Capital assets, net of accumulated depreciation: | | | | | | | | | | | Nondepreciable (notes 1 & 9) | | 1,722 | | - | | 1,722 | | - | | | Depreciable (notes 1 & 9) | | 16,456 | | 9,685 | | 26,141 | | 148 | | | Total noncurrent assets | | 18,178 | | 9,685 | | 27,863 | | 148 | | | Total assets | | 22,593 | | 12,031 | | 34,624 | | 11,502 | | | Liabilities: | | | | | | | | | | | Current liabilities: | | | | | | | | | | | Accrued wages | | 36 | | 15 | | 51 | | 24 | | | Compensated absences payable (notes 1 & 10) | | 15 | | 1 | | 16 | | | | | Accounts payable | | 901 | | 50 | | 951 | | 7,167 | | | Accrued interest | | - | | 24 | | 24 | | -,107 | | | Due to other funds (note 5) | | 13 | | 14 | | 27 | | _ | | | General obligation bonds (note 10) | | - | | 755 | | 755 | | _ | | | Notes payable (note 10) | | 328 | | 755 | | 328 | | _ | | | Total current liabilities | | 1,293 | | 859 | | 2,152 | | 7,191 | | | Total current habilities | | 1,295 | | 009 | | 2,102 | | 7,191 | | | Noncurrent liabilities: | | | | | | | | | | | Compensated absences payable (notes 1 & 10) | | 100 | | 14 | | 114 | | - | | | General obligation bonds, net of unamortized | | | | | | | | | | | premiums and deferred amount on | | | | | | | | | | | refunding (note 10) | | - | | 5,153 | | 5,153 | | - | | | Notes payable (note 10) | | 5,107 | | - | | 5,107 | | - | | | Total noncurrent liabilities | | 5,207 | | 5,167 | | 10,374 | | - | | | Total liabilities | | 6,500 | | 6,026 | | 12,526 | | 7,191 | | | Net assets: | | | | | | | | | | | Invested in capital assets, net of related debt | | 12,743 | | 3,777 | | 16,520 | | 148 | | | Unrestricted | | 3,350 | | 2,228 | | 5,578 | | 4,163 | | | | _ | | _ | | | | | | | | Total net assets | \$ | 16,093 | 3 | 6,005 | \$ | 22,098 | <u>*</u> | 4,311 | | Statement of Revenues, Expenses and Changes in Fund Net Assets Proprietary Funds Year Ended December 31, 2005 (Amounts in 000's) | | Business-type Activities - Enterprise Funds | | | | | | Governmental
Activities | | | |--|---|-------------------|----|-----------------------|----|--------|----------------------------|----------------------|--| | | | ater and
Sewer | | Parking
Facilities | | Total | Inte | nal Service
Funds | | | Operating revenues: | | | | | | | | | | | Fees and charges for services | \$ | 5,017 | \$ | 2,714 | \$ | 7,731 | \$ | 54,176 | | | Other | | 36 | | 4 | | 40 | | 543 | | | Total operating revenues | | 5,053 | | 2,718 | | 7,771 | | 54,719 | | | Operating expenses: | | | | | | | | | | | Personal services | | 763 | | 367 | | 1,130 | | 562 | | | Cost of sales and services | | 3,321 | | 908 | | 4,229 | | 53,428 | | | Depreciation (note 9) | | 289 | | 314 | | 603 | | 15 | | | Total operating expenses | | 4,373 | | 1,589 | | 5,962 | | 54,005 | | | Operating income | | 680 | | 1,129 | | 1,809 | | 714 | | | Nonoperating revenues (expenses): | | | | | | | | | | | Interest expense | | (168) | | (291) | | (459) | | - | | | Bond issuance costs | | - | | (11) | | (11) | | - | | | Total nonoperating revenues (expenses) | | (168) | | (302) | | (470) | | - | | | Income (loss) before contributions | | | | | | | | | | | and transfers | | 512 | | 827 | | 1,339 | | 714 | | | Capital contributions | | 45 | | - | | 45 | | _ | | | Transfers out | | (31) | | - | | (31) | | | | | Change in net assets | | 526 | | 827 | | 1,353 | | 714 | | | Net assets - beginning | | 15,567 | | 5,178 | | 20,745 | | 3,597 | | | Net assets - ending | \$ | 16,093 | \$ | 6,005 | \$ | 22,098 | \$ | 4,311 | | FRANKLIN COUNTY, OHIO Statement of Cash Flows Proprietary Funds Year Ended December 31, 2005 (Amounts in 000's) | | Busir
E | | Governmental
Activities | | |---|------------------------------|----------------------------|--------------------------------|--------------------------------| | | Water and
Sewer | Parking
Facilities | Total | Internal
Service Funds | | Cash flows from operating activities: Cash collections from customers Cash payments to suppliers Cash payments for salaries | \$ 5,073
(3,446)
(768) | \$ 2,706
(872)
(375) | \$ 7,779
(4,318)
(1,143) | \$ 58,925
(51,338)
(534) | | Net cash provided by operating activities | 859 | 1,459 | 2,318 | 7,053 | | Cash flows from noncapital financing activities:
Transfers to other funds | (31) | | (31) | | | Net cash used in noncapital financing activities | (31) | | (31) | | | Cash flows from capital and related financing activities: Proceeds of capital grants | 880 | | 880 | | | Construction and acquisition of capital assets | (5,470) | - | (5,470) | - | | Proceeds of notes for capital purposes | 2,795 | - | 2,795 | - | | Principal payments on bonds and notes | (201) | (735) | (936) | - | | Interest payments on bonds and notes | (168) | (330) | (498) | | | Net cash used in capital and related financing activities | (2,164) | (1,065) | (3,229) | | | Increase (decrease) in cash for the year | (1,336) | 394 | (942) | 7,053 | | Cash and cash equivalents - beginning | 4,492 | 1,867 | 6,359 | 1,000 | | Cash and cash equivalents - ending | \$ 3,156 | \$ 2,261 | \$ 5,417 | \$ 8,053 | The notes to the basic financial statements are an integral part of this statement. (Continued on next page) FRANKLIN COUNTY, OHIO Statement of Cash Flows Proprietary Funds Year Ended December 31, 2005 (Amounts in 000's) | | | | | ype Activ | | · · · · · · · · · · · · · · · · · · · | | rnmental
tivities | |---|----------|------------------|----------|--------------------|----------|---------------------------------------|----------|----------------------| | | | ter and
ewer | | arking
cilities | | Total | | iternal
ice Funds | | Reconciliation of operating income to net | | | | | | | | | | cash provided by operating activities: | | | | | | | | | | Operating income | \$ | 680 | \$ | 1,129 | \$ | 1,809 | \$ | 714 | | Adjustments to reconcile operating income to | | | | | | | | | | net cash provided by operating activities: | | | | | | | | | | Depreciation | | 289 | | 314 | | 603 | | 15 | | Changes in operating assets and liabilities: | | | | | | | | | | (Increase) decrease in: | | | | | | | | | | Accounts receivable | | 20 | | (12) | | 8 | | 349 | | Due from other funds | | (0.4) | | - (0) | | (07) | | 3,742 | | Inventories | | (64) | | (3) | | (67) | | - | | Prepaid items | | 51 | | - | | 51 | | - | | Increase (decrease) in: | | | | | | | | | | Accrued wages | | (4) | | (2) | | (6) | | 24 | | Accounts payable | | (114) | | 30 | | (84) | | 2,209 | | Due to other funds | | (8) | | 3 | | (5) | | , | | Compensated absences | | 9 | | <u> </u> | | 9 | | | | Net cash provided by operating activities | \$ | 859 | \$ | 1,459 | \$ | 2,318 | \$ | 7,053 | | NONCASH CAPIT | AL TR | ANSACT | IONS | 3 | | | | | | Item prepaid in prior period used for capital purposes Due from other governments for capital purposes Construction of capital assets in accounts payable | \$
\$ | 20
288
236 | \$
\$ | <u>-</u>
-
- | \$
\$ | 20
288
236 | \$
\$ | <u>-</u>
- | (Continued) Statement of Fiduciary Assets and Liabilities Fiduciary Funds December 31, 2005 (Amounts in 000's) | | Age | ency Funds | |---|-----|------------| | Assets: | | | | Equity with County Treasurer (notes 1 & 4) | \$ | 143,980 | | Cash and investments in segregated accounts (notes 1 & 4) | | 25,010 | | Due from other governments | | 2,650 | | Property taxes receivable, net (note 6) | | 1,368,275 | | Total assets | \$ | 1,539,915 | | Liabilities: | | | | Undistributed assets | \$ | 1,492,880 | | Deposits held and due to others | | 47,035 | | Total liabilities | \$ | 1,539,915 | Notes to the Basic Financial Statements For the Year Ended December 31, 2005 ## Note 1 – Summary of Significant Accounting Policies The accompanying financial statements have been prepared in conformity with generally accepted accounting principles (GAAP) as applied to governmental units. The Governmental Accounting Standards Board (GASB) is the standard-setting body for governmental accounting and financial reporting principles. Franklin County (the County and the primary government) follows GASB guidance as applicable to its governmental and business-type activities, and Financial Accounting Standards Board (FASB) statements and interpretations, Accounting Principles Board opinions, and Accounting Research Board bulletins issued on or before November 30, 1989, that do not conflict with or contradict GASB pronouncements or that have been made applicable by the GASB. The County has elected to follow GASB guidance for business-type activities and proprietary
funds rather than FASB guidance issued after November 30, 1989. The most significant of the County's accounting policies are described below. #### A. Reporting Entity Franklin County was formed in 1803 and is a political subdivision of the State of Ohio. The three Commissioners serve as the County's budgeting, taxing and contracting authority. The Auditor serves as the chief fiscal officer. The Treasurer serves as the custodian of funds. All are elected positions. The reporting entity is comprised of the primary government and other organizations (component units) that are included to ensure that the financial statements are not misleading. The primary government consists of all funds, departments, boards and agencies that are not legally separate from the County and for which the Commissioners are financially accountable. Component units are legally separate organizations for which the County is financially accountable. Financial accountability exists in situations where the Commissioners appoint a voting majority of the organization's governing board and (1) the County is able to significantly influence the programs or services provided by the organization; or (2) the County is legally entitled to or can otherwise access the organization's resources; the County is legally obligated or has otherwise assumed the responsibility to finance the deficits of, or provide financial support to, the organization; or the County is obligated for the debt of the organization. Component units may also include organizations for which the County approves the budget, the issuance of debt or the levying of taxes. The component units column on the government-wide financial statements includes the financial data of the County's discretely presented component units. They are reported in a separate column to emphasize their legal separation from the County. Condensed financial information for each component unit is provided in note 18. ARC Industries, Incorporated, of Franklin County, Ohio (ARC Industries) ARC Industries is a sheltered, not-for-profit workshop that enters into contracts with the business community to provide workers for various manufacturing and service industry jobs. ARC Industries employs clients of the Franklin County Board of Mental Retardation and Developmental Disabilities (the Board of MR&DD) to fill these positions. (The Board of MR&DD is part of the primary government and its operations are accounted for as a special revenue fund.) All supervisory personnel at ARC Industries are Board of MR&DD employees. The Board of MR&DD trains the client-employees and provides the training supplies as well as the production facilities. ARC Industries buys the supplies used in its manufacturing processes. The two entities cooperate under a joint agreement that is automatically renewed annually unless either party gives notice within 30 days of year-end of its intention to cancel the agreement. Notes to the Basic Financial Statements For the Year Ended December 31, 2005 ARC Industries' board is appointed by the Board of MR&DD. Through ARC Industries' relationship with the Board of MR&DD, the County can impose its will on ARC Industries, and ARC Industries imposes a financial burden on the County. **Veterans Memorial Hall** Veterans Memorial Hall was built to commemorate the services of all members and veterans of the United States armed forces and to provide a center for veterans' meetings and programs. The Commissioners appoint the board of trustees in a non-authoritative manner. The designation of Veterans Memorial Hall's management and control of its operations are under the direction and control of the trustees. The County owns Veterans Memorial Hall and leases it to the trustees under an agreement that extends until 2013. Under the agreement, the County receives rent equal to Veterans Memorial Hall's annual net income from operations plus all reserves in excess of \$250,000. No rent was paid in 2005, imposing a financial burden on the County. The County issued general obligation bonds to finance renovations and improvements to the facility. Debt service is the County's responsibility. *Franklin County Stadium, Inc. and Columbus Baseball Team, Inc. (Stadium and Team)* These two interrelated nonprofit corporations were organized under ORC Chapter 1702 to provide entertainment and recreation in the stadium for the benefit and general welfare of the County. Upon dissolution of the corporations, their assets become the property of the Commissioners. The Franklin County Board of Parks and Recreation directs both the stadium and the team. While appointed by the Commissioners, the board operates autonomously and selects its own management. The County owns the franchise for the team, entitling the County to field a team in the International League but without the authority to determine which team plays in the stadium. The Stadium and Team manages and operates Cooper Stadium, which is owned by the County, through a lease agreement. The County, upon one year's notice, can cancel the lease agreement. The County receives rent equal to those revenues in excess of expenditures that are not required for future operation of the Stadium and Team, with minimum annual rent of \$1. The minimum annual rent was paid in 2005, imposing a financial burden on the County. Complete financial statements for each of the individual component units may be obtained from the unit's administrative office. | ARC Industries | Veterans Memorial Hall | Franklin County Stadium | |----------------------|------------------------|-------------------------| | 2879 Johnstown Road | 300 West Broad Street | 1155 West Mound Street | | Columbus, Ohio 43219 | Columbus, Ohio 43215 | Columbus, Ohio 43223 | In the case of the entities listed below, the County serves as fiscal agent but is not financially accountable for their operations. Accordingly, the activities of these entities are presented as agency funds within the basic financial statements. Franklin County Board of Health Franklin County Soil and Water Conservation District Franklin County Family and Children First Council Mid-Ohio Regional Planning Commission The County's joint ventures and related organizations are listed below. A joint venture is a legal entity or other organization that results from a contractual arrangement, and that is owned, operated or governed Notes to the Basic Financial Statements For the Year Ended December 31, 2005 by two or more participants as a separate and specific activity subject to joint control, in which the participants retain an ongoing financial interest or responsibility. For the related organizations, the County either appoints or acts as a member on the board, but the County's accountability for the organizations does not extend beyond the board membership. See notes 19 and 20, respectively, for more detail. #### Joint Ventures Franklin Park Conservatory Joint Recreation District Columbus/Franklin County Affordable Housing Trust Corporation Columbus Regional Airport Authority #### Related Organizations Central Ohio Workforce Investment Corporation Columbus Metropolitan Library Columbus Metropolitan Housing Authority Columbus and Franklin County Metropolitan Park District Franklin County Family and Children First Council Franklin County Convention Facilities Authority New Albany Community Authority District Pinnacle Community Infrastructure Financing Authority #### B. Measurement Focus, Basis of Accounting and Financial Statement Presentation Measurement Focus Measurement focus refers to what is expressed in reporting an entity's financial performance and position. A particular measurement focus is accomplished by considering which resources are measured. Changes in the economic resources are reflected as changes in net assets (total assets less total liabilities). This focus is used in the government-wide, the proprietary fund and the fiduciary fund financial statements. Changes in the current financial resources focuses on the transactions or events that have increased or decreased the resources available for spending in the near future. This focus is used in the governmental fund financial statements. Basis of Accounting Basis of accounting determines when transactions are reported on the financial statements. Differences in the accrual and the modified accrual basis of accounting arise in the timing of recognition of revenue and the recording of deferred revenue, and in the presentation of expenses versus expenditures. The government-wide, the proprietary fund and the fiduciary fund financial statements report transactions on the accrual basis. The governmental fund financial statements utilize the modified accrual method. On the modified accrual basis, revenue is recorded in the fiscal year in which the resources are measurable and become available. "Available" means that the resources will be collected soon enough to be used to pay liabilities of the current fiscal year. The County considers revenues to be available if collected within sixty days of year-end. Under the non-GAAP budgetary basis, transactions are recorded when cash is received or disbursed. **Revenues:** Exchange and Non-exchange Transactions Revenue resulting from exchange transactions, in which each party gives and receives essentially equal value, is recorded on the accrual basis when the exchange takes place. Non-exchange transactions, in which the County receives value without directly giving equal value in return, include sales taxes, property taxes, grants, entitlements and donations. On the accrual basis, revenue from sales taxes is recognized in the period in which the taxable sale takes place. On the modified accrual basis, revenue from transactions must also be available before it can be recognized. Under this basis, the following revenue sources are considered to be both measurable and available at year-end: sales taxes, interest, federal and state Notes to the Basic Financial
Statements For the Year Ended December 31, 2005 grants and subsidies, state-levied locally shared taxes (including motor vehicle license fees and gasoline taxes), fees and rentals. *Unearned Revenue* Unearned revenue arises when assets are recognized before revenue recognition criteria have been satisfied. Property taxes for which there is an enforceable legal claim as of December 31, 2005, but which were levied to finance year 2006 operations, have been recorded as unearned revenue. Grants and entitlements received before the eligibility requirements are met are also recorded as unearned revenue. **Deferred Revenue** On the governmental fund financial statements, receivables that will not be collected within the available period have been reported as deferred revenue. **Expenses/Expenditures** On the accrual basis of accounting, expenses are recognized at the time they are incurred. The measurement focus of governmental fund accounting is decreases in net financial resources (expenditures) rather than expenses. On the modified accrual basis, expenditures are generally recognized in the accounting period in which the related fund liability is incurred, if measurable, provided current financial resources are to be used. As a result, compensated absences and most claims and judgments are not recorded as expenditures or liabilities until current financial resources are required. Allocations of cost, such as depreciation and amortization, are not recognized in governmental funds. **Financial Statement Presentation** The County's basic financial statements consist of government-wide statements displaying information about the County as a whole, and fund financial statements that provide a more detailed level of financial information. Government-wide Financial Statements The government-wide financial statements are prepared using the economic resources measurement focus and the accrual basis of accounting. The statement of net assets and the statement of activities include the non-fiduciary financial activities of the primary government and its component units. The statements distinguish between those primary government activities that are governmental (financed primarily by taxes and grants) and those that are business-type (relying significantly on user fees and charges). Component units are aggregated and shown in a single column, regardless of the type of underlying activity. The statement of net assets presents the financial condition of the governmental and business-type activities of the County and its component units at year-end. All assets and liabilities associated with the operation of the County are included. Interfund receivables and payables within governmental activities and within business-type activities have been eliminated to minimize the duplicating effect on assets and liabilities within the governmental and business-type activities total columns. The balances of the internal service funds have been eliminated against the expenses and program revenues shown in governmental activities on the statement of activities. The statement of activities demonstrates the degree to which the direct expenses are offset by program revenues for each function of the County's governmental activities, for each segment of the business-type activities of the County and for activities of the County's component units. This comparison of direct expenses with program revenues identifies the extent to which each segment or function is self-financing or draws from the County's general revenues. Direct expenses are those that are specifically associated with a service, program or department and therefore clearly identifiable to a particular function or segment. Program revenues include (1) charges paid by the recipient of the goods or services and (2) grants and contributions that are restricted to meeting the operational or capital requirements of a particular function or segment. Revenues that are not classified as program revenues are presented as general revenues of the County. The activities of the internal service funds and interfund activity within Notes to the Basic Financial Statements For the Year Ended December 31, 2005 the same function have been eliminated to avoid duplicating revenues and expenses. However, interfund services provided and used between functions are not eliminated in the process of consolidation. The County does not allocate indirect expenses to functions or segments in the statement of activities. Revenue from property taxes is recognized in the fiscal year for which the taxes are levied (see note 6). Revenues from grants, entitlements and donations are recognized in the fiscal year in which all eligibility requirements have been satisfied. Eligibility requirements include *timing* requirements that specify the year when the resources are required to be used or the year when use is first permitted; *matching* requirements in which the County must provide local resources to be used for a specified purpose; and *expenditure* requirements in which the resources are provided to the County on a reimbursement basis. **Fund Financial Statements** During the year, the County uses funds to segregate transactions related to certain functions or activities in order to aid financial management and demonstrate legal compliance. Separate financial statements present financial information at a more detailed level for governmental funds, proprietary funds and fiduciary funds, even though the latter are excluded from the government-wide financial statements. The governmental and enterprise fund financial statements focus on major funds, with each major fund presented in a separate column. Nonmajor funds are aggregated and presented in a single column. The County also maintains two internal service funds. Agency funds, which are a type of fiduciary fund, are used to account for assets held by the government as an agent for individuals, private organizations and other governments. Governmental Funds Governmental funds are those through which most governmental functions are financed. All governmental funds are reported using the flow of current financial resources measurement focus and the modified accrual basis of accounting. With this measurement focus, only current assets and current liabilities generally are included on the balance sheet. Expendable assets are assigned to the various governmental funds according to the purposes for use. Current liabilities are assigned to the fund from which they will be paid. The difference between governmental fund assets and liabilities is reported as fund balance. The statement of revenues, expenditures and changes in fund balances reports on the sources (i.e., revenues and other financing sources) and uses (i.e., expenditures and other financing uses) of current financial resources. This approach differs from the manner in which the governmental activities of the government-wide financial statements are prepared. Therefore, a reconciliation with brief explanations is included so as to better identify the relationship between the government-wide statements and the statements for governmental funds. The following are the County's major governmental funds: *General Fund* The General Fund is the primary operating fund and is available for any purpose, provided it is expended or transferred in accordance with state law. It accounts for all financial resources of the primary government not recorded elsewhere. Board of Mental Retardation and Developmental Disabilities (Board of MR&DD) Fund The Board of MR&DD fund accounts for property taxes and federal and state grants restricted to expenditures for those services that benefit the mentally retarded and the developmentally disabled. Expenditures include those for social service contracts, medical providers and the maintenance and operation of buildings and buses. *Children Services Board Fund* The Children Services Board fund accounts for property taxes and federal and state funds restricted for programs designed to help abused, neglected, dependent and troubled children and their families. Notes to the Basic Financial Statements For the Year Ended December 31, 2005 *Public Assistance Fund* The Public Assistance fund accounts for funding from various federal and state grants used to provide job training and public assistance to qualified clients, to pay their medical providers and for certain social services. Alcohol, Drug and Mental Health Board (ADAMH Board) Fund The ADAMH Board fund accounts for the provision of alcohol, drug addiction and mental health services to the public, generally through contracts with local mental health agencies. The largest revenue sources are property taxes, and federal and state funding. The County's nonmajor governmental funds account for (1) grants and other resources where use is restricted to a particular purpose; (2) the accumulation of resources for, and payment of, the principal, interest and related costs for the County's general obligation long-term debt; and (3) financial resources used for the acquisition, construction or renovation of facilities (other than those financed by proprietary funds). **Proprietary Funds** Proprietary fund reporting focuses on the determination of operating income, changes in net assets, financial position and cash flows. Proprietary funds are classified as either enterprise or internal service. Like the government-wide statements, all proprietary funds are reported using the economic resources measurement focus and the accrual basis of accounting. All assets and liabilities associated with the operation of these funds are included on the statement of net assets. The statement of revenues, expenses and changes in fund net assets presents increases (i.e., revenues) and decreases (i.e., expenses) in net total assets. The statement of cash flows provides information about how the County finances and meets the cash flow needs of its proprietary activities.
Enterprise funds are used to account for operations that are financed and operated in a manner similar to private business enterprises. The County intends that the cost of providing services to the general public on a continuing basis be financed or recovered primarily through user charges. The County's enterprise funds are listed below: Water and Sewer Fund The Water and Sewer fund accounts for the provision of water and sewer services to some parts of the County not serviced by other local water and sewer operations. *Parking Facilities Fund* The Parking Facilities fund accounts for the fees and operations of parking facilities near County offices that serve County employees and the general public. Internal service funds account for the financing of services provided by one agency to other agencies of the government on a cost-reimbursement basis. The County has an internal service fund to account for employee benefits and one for telecommunication charges to other funds. **Fiduciary Funds** Fiduciary fund reporting focuses on net assets and changes in net assets and uses the accrual basis of accounting. Because of their custodial nature, fiduciary funds do not measure results of operations and do not have a measurement focus. The County uses agency funds to account for assets held in a purely custodial capacity as fiscal agent for other entities, and for various taxes, state-shared revenues, and fines and forfeitures collected on behalf of and distributed to other local governments. Agency fund transactions typically involve only the receipt, temporary investment and distribution of these resources. Notes to the Basic Financial Statements For the Year Ended December 31, 2005 #### C. Cash, Cash Equivalents and Investments Cash resources of the majority of individual funds are combined to form a pool of cash and investments managed by the County Treasurer. Interest earned on investments is accrued as earned. Under existing Ohio law, all investment earnings are assigned to the General Fund unless statutorily required to be credited to a specific fund. Distribution is made utilizing a formula based on the average month-end balance of cash and cash equivalents of all funds. For reporting purposes, "Equity with County Treasurer" is defined as cash on hand, demand deposits and investments held in the County treasury. "Cash and investments in segregated accounts" is defined as cash, deposits and investments not held in the treasury. "Restricted cash" is defined as cash, deposits and investments held either in the treasury or in an outside account, and which is separate from the County's assets (e.g., customer deposits or unclaimed moneys). For cash flow reporting purposes, the County's proprietary funds consider cash and cash equivalents to be cash on hand, demand deposits and short-term investments with original maturities of three months or less from the date of acquisition. "Equity with County Treasurer" is considered to be cash and cash equivalents since these assets are available on demand. In accordance with GASB Statement No. 31, *Accounting and Financial Reporting for Certain Investments and for External Investment Pools*, investments held by the Treasurer are stated at fair value using quoted market prices, except for repurchase agreements that are reported at cost. Net unrealized gains and losses calculated through the aggregate method are recorded as investment income in the General Fund. By statute, the Treasurer invests any short-term cash surplus. The residual investments are included in "Equity with County Treasurer." STAR Ohio is an investment pool that allows governments within the State to pool their funds for investment purposes. STAR Ohio is managed by the State Treasurer's Office and is not registered with the SEC as an investment company, but does operate in a manner consistent with Rule 2a7 of the Investment Company Act of 1940. Investments in STAR Ohio are valued at STAR Ohio's share price, which is the price the investment could be sold for on December 31, 2005. Note 4 provides detailed disclosure regarding cash, cash equivalents and investments held by the County. Investments held by the Component Units are considered available for sale and are stated at fair value. The Component Units use the specific identification cost method when calculating realized gains and losses on sales of investments. #### D. Loans Receivable "Loans receivable" consists of long-term revolving loans for housing and community development projects. The programs are primarily funded by a federal block grant, with a local match from the County. "Loans receivable" is offset by a credit to "Unearned revenue." The expenditure is recorded when the loan is made. The loans for which there is some doubt of collection are not included in the receivable. #### E. Inventory Inventory consists of expendable supplies held for consumption. Inventories are valued at cost using the first in/first out (FIFO) method and recorded as expenditures/expenses when used rather than when purchased. #### F. Prepaid Items Payments made to vendors for services that will benefit periods beyond December 31, 2005, are recorded as prepaid items in both the government-wide and fund financial statements. The consumption method is Notes to the Basic Financial Statements For the Year Ended December 31, 2005 used, recording a current asset for the prepaid amount and reflecting the expenditure/expense in the year in which services are consumed. #### G. Capital Assets Capital assets are those assets not specifically related to activities reported in the proprietary funds and generally result from expenditures in the governmental funds. These assets are reported in the governmental activities column of the government-wide statement of net assets but are not reported in the fund financial statements. Capital assets utilized by the proprietary funds are reported both in the business-type activities column of the government-wide statement of net assets and in the respective fund financial statements. Capital assets are capitalized at cost (or estimated historical cost) and updated for additions and retirements during the year. Donated capital assets are recorded at their fair market value as of the date received. The County maintains a capitalization threshold of \$5,000 (amount not rounded), an estimated life of five or more years and a salvage value equal to 10 percent of the original cost for certain assets. The County's infrastructure consists of roads, bridges, culverts, water lines and sewer lines. The costs of improvements and major renovations that extend the asset's useful life are capitalized. Interest incurred during the construction of assets utilized by the enterprise funds is also capitalized. Normal maintenance and repair costs that do not add to the value of the asset nor materially extend an asset's life are not capitalized. Capital assets are depreciated except for land and construction in progress. Improvements are depreciated over the remaining useful lives of the related capital assets. Useful lives for infrastructure have been estimated based on the County's historical records of necessary improvements and replacement. Capital assets are shown net of accumulated depreciation. Depreciation and amortization of capitalized interest are computed using the straight-line method over the following estimated useful lives: | Buildings | 30-50 years | |-----------------------------|-------------| | Building improvements | 10-25 years | | Roads, bridges and culverts | 37-50 years | | Sewer and water lines | 20-70 years | | Machinery and equipment | 5-20 years | #### H. Interfund Balances Activity between funds that represents lending/borrowing arrangements outstanding, and unpaid interfund services at the end of the fiscal year are referred to as "Due to/from other funds" or "Advances to/from other funds." Interfund receivables and payables within governmental activities and within business-type activities have been eliminated in the government-wide statement of net assets; any residual balances outstanding between the governmental activities and business-type activities are reported as "Internal balances." #### I. Accrued Liabilities and Long-term Obligations All payables, accrued liabilities and long-term obligations are reported on the government-wide statement of net assets, and all payables, accrued liabilities and long-term obligations payable from proprietary funds are reported on the proprietary fund financial statements. Bond premiums and discounts, as well as issuance costs, are deferred and amortized over the life of the bonds using the effective interest method. Bonds payable are reported net of the applicable bond premium or discount. Bond issuance costs are reported as deferred charges and amortized over the term of the related debt. Notes to the Basic Financial Statements For the Year Ended December 31, 2005 In general, governmental fund payables and accrued liabilities that, once incurred, are paid in full from current financial resources are reported as obligations of the funds. Bonds, loans and capital leases are recognized as liabilities on the fund financial statements when due. #### J. Self-insurance The Commissioners have formed the Franklin County Cooperative Health Benefits Program (the Program) to provide multiple employee health care benefit plans. 4,700 Franklin County employees and approximately 1,300 employees of other political subdivisions are covered by the Program. Premiums are established based upon an independent actuarial evaluation, and are designed to be sufficient to cover all incurred claims and build a reserve for this joint self-insurance arrangement. If the reserve is insufficient at any point in time to cover catastrophic losses, the losses will be covered by the County's General Fund with adjustments being made to future premium rates. The County is the predominant participant, and activities related to
the Program are reported in the Employee Benefits internal service fund. The County has recorded a liability at year-end for both pending claims and incurred but unreported claims in the Employee Benefits fund. #### K. Compensated Absences The County permits employees to accumulate earned but unused vacation and sick leave benefits. Vacation benefits are accrued as a liability in the government-wide and proprietary fund financial statements when the benefits are earned if (1) the vacation leave is related to services already rendered and (2) it is probable that the employee will be compensated through time off or some other means in a future period. Sick leave benefits are accrued in the government-wide and proprietary fund financial statements using the vesting method. The sick leave liability is based on accumulated sick leave and employee wage rates at December 31 for those employees who are currently eligible to receive termination benefits and those the County has identified as probable of receiving payment in the future. A liability for compensated absences is recorded in governmental funds only if they have matured, for example as a result of employee resignation or retirement. The criteria for determining vacation and sick leave liabilities are based on Commissioners' policies for compensated absences. The policies set by negotiated agreements and by other appointing authorities may vary slightly. In general, vacation and sick leave are accumulated based on hours worked. Vacation pay is fully vested after one year of full-time service. By Ohio law, accumulated vacation cannot exceed three times the annual accumulation rate for an employee. There is no limit for the accumulation of sick leave. Employees with eight to eighteen years of service at time of separation or retirement receive payment for one-fourth of their accumulated sick leave. Employees with eighteen or more years of service receive payment for one-half of their accumulated sick leave. All payments are made at the employee's current wage rate. #### L. Fund Balance Reserves and Designations In the fund financial statements, governmental funds report reservations of fund balance for amounts that are not available for appropriation or are legally restricted by outside parties for use for a specific purpose. Designations of fund balance represent tentative management plans that are subject to change. Unreserved fund balance indicates that portion of fund equity that is available for appropriation in future periods. #### M. Net Assets Net assets represent the difference between assets and liabilities. Net assets invested in capital assets, net of related debt, consist of capital assets, net of accumulated depreciation, reduced by the outstanding balances of any borrowing used for the acquisition, construction or improvement of those assets. Net Notes to the Basic Financial Statements For the Year Ended December 31, 2005 assets are reported as restricted when there are limitations imposed on their use through Commissioners' resolution, or external restrictions imposed by creditors or grantors, or laws or regulations of other governments. The County applies restricted resources when an expense is incurred for purposes for which both restricted and unrestricted net assets are available. #### N. Operating Revenues and Expenses Operating revenues are those revenues that are generated directly from the primary activity of the proprietary funds. For the County, these revenues are charges for water and sewer services and for use of the parking facilities. Operating expenses are necessary costs incurred to provide the services that are the primary activities of the fund. Revenues and expenses not meeting this definition are reported as non-operating revenues and expenses. #### O. Capital Contributions In proprietary fund financial statements, capital contributions arise from contributions of capital assets, tap-in fees to the extent they exceed the cost of the connection to the system, or from grants or outside contributions of resources restricted to capital acquisition and construction. #### P. Interfund Activity Transfers between governmental and business-type activities on the government-wide statements are reported in the same manner as general revenues. Exchange transactions between funds are reported as revenues in the seller funds and as expenditures/expenses in the purchaser funds. Flows of cash or goods from one fund to another without a requirement for repayment are reported as interfund transfers. Interfund transfers are reported as other financing sources/uses in governmental funds and after non-operating revenues/expenses in proprietary funds. #### Q. Estimates The preparation of the financial statements in conformity with generally accepted accounting principles requires management to make estimates and assumptions that affect the amounts reported in the financial statements and accompanying notes. Actual results may differ from those estimates. #### Note 2 – Changes in Accounting Principles The Governmental Accounting Standards Board (GASB) has issued several pronouncements recently. With this financial report, the County has implemented GASB Statement No. 42, *Accounting and Financial Reporting for Impairment of Capital Assets and for Insurance Recoveries*, GASB Statement No. 44, *Economic Condition Reporting: The Statistical Section—an amendment of NCGA Statement 1,* and GASB Statement No. 46, *Net Assets Restricted by Enabling Legislation — an amendment of GASB Statement No. 34.* Implementation of these GASB statements had no impact on the County's financial position or results of operations. In 2004, the GASB issued Statement No. 43, *Financial Reporting for Postemployment Benefit Plans Other Than Pension Plans,* and Statement No. 45, *Accounting and Financial Reporting by Employers for Postemployment Benefits Other Than Pension Plans.* Statement No. 47, *Accounting for Termination Benefits,* was issued in June 2005. The County has determined that these three statements have no impact on its financial statements as of December 31, 2005. Notes to the Basic Financial Statements For the Year Ended December 31, 2005 #### Note 3 – Budgetary Information and Compliance In accordance with Ohio law, annual budgets are adopted for the General Fund, special revenue funds, the Debt Service fund, capital projects funds, and proprietary funds. The Franklin County Budget Commission, composed of the Auditor, Treasurer and Prosecutor, approves tax budgets and certificates of estimated resources for the County itself and for schools, municipalities, townships and other agencies that are funded by tax dollars. The certificate of estimated resources issued by the Budget Commission states the projected revenue of each fund and establishes a limit on the amount the County may appropriate. The County's total contemplated expenditures from any fund during the fiscal year cannot exceed the amount available as stated in the certificate of estimated resources. On or about January 1, the certificate of estimated resources is amended to include any unencumbered fund balances from the preceding year. During the year, as actual revenues vary from the estimates, the certificate may be amended further if an estimate needs either to be increased or decreased. Such amendments were made during 2005. The amounts reported as the original budgeted amounts in the budgetary statements reflect the amounts in the amended certificate at the time the original appropriations resolution was adopted. The amounts reported as the final budgeted amounts in the budgetary statements reflect the amounts in the final amended certificate issued during 2005. The appropriations resolution is the Commissioners' authorization to spend resources. The resolution sets annual limits on expenditures plus encumbrances at the major object level within a fund, thereby establishing the legal level of control. The Commissioners passed the 2005 appropriation resolution on December 14, 2004. Revisions to the original budget require a resolution signed by at least two Commissioners. Supplemental appropriations were made during 2005. At the end of the year, all encumbrances are canceled and all appropriations lapse, reverting to the respective funds from which they were appropriated. The County reports financial position, results of operations and changes in fund balance based on generally accepted accounting principles (GAAP). State law also requires the County to account for transactions on a non-GAAP budgetary basis of cash receipts, cash disbursements and encumbrances. The major differences between the non-GAAP budgetary basis and the GAAP basis are that: - 1. Revenues are recorded when received in cash (budget) as opposed to when susceptible to accrual (GAAP). - 2. Expenditures/expenses are recorded when paid in cash (budget) as opposed to when the liability is incurred (GAAP). - 3. Borrowing arrangements between funds are treated as revenues and expenditures (budget) as opposed to increases and decreases in assets and liabilities (GAAP). The statement of revenues, expenditures and changes in fund balances – budget and actual (non-GAAP budgetary basis) is presented in the basic financial statements for the General Fund and major special revenue funds. Adjustments necessary to reconcile the results of operations at the end of the year between the GAAP basis and the non-GAAP budgetary basis are as follows: Notes to the Basic Financial Statements For the Year Ended December 31, 2005 | Net Change in Fund Balance (Deficit) | |---| | General and Major Special Revenue Funds | | (Amounts in 000's) | | | General | _ | oard of
IRⅅ | S | hildren
ervices
Board | - | Public
sistance |
DAMH
Board | |--------------------------|----------------|----|----------------|----|-----------------------------|----|--------------------|-------------------| | GAAP basis
|
(10,614) | \$ | 18,709 | \$ | 16,499 | \$ | 2,021 | \$
898 | | Net adjustment for | , , | | · | | | | | | | revenue accruals | (9,807) | | (1,031) | | 1,838 | | 6,819 | (3,273) | | Net adjustment for | | | | | | | | | | expenditure accruals | (3,380) | | (11,815) | | (2,581) | | (5,907) | (3,245) | | Differences in reporting | | | | | | | | | | for interfund balances | 226 | | - | | - | | - | 114 | | Non-GAAP budgetary basis | \$
(23,575) | \$ | 5,863 | \$ | 15,756 | \$ | 2,933 | \$
(5,506) | Under Ohio law, budgetary appropriations may not exceed estimated resources, with a balanced budget maintained in each fund. For the year ended December 31, 2005, all funds were in compliance. There were no funds in which the estimated resources plus the beginning fund balance (deficit) were not sufficient to cover the current year appropriations. The Public Assistance fund and one nonmajor special revenue fund (Homeland Security and Justice Programs Fund) had negative fund balances on the GAAP basis due to the timing of the receipt of intergovernmental revenue. ## Note 4 - Cash, Deposits and Investments Moneys held by the County are classified by state statute into two categories. Active moneys are public moneys determined to be necessary to meet current demand upon the County treasury. Active moneys must be maintained either as cash in the County treasury, in commercial accounts payable or able to be withdrawn on demand, or in money market deposit accounts. Moneys held by the County that are not considered active are classified as inactive. Inactive moneys are invested in authorized securities in accordance with the Franklin County Treasurer Investment and Depository Policy, as adopted by majority vote of the Investment Advisory Committee. #### A. Primary Government *Deposits*: Deposits include amounts held in demand accounts and savings accounts. At year-end, the carrying amount of the County's deposits was \$189,374,000. The bank balances totaled \$204,910,000. Both the book and bank balances include \$55,000,000 in certificates of deposit. Custodial credit risk is the risk that, in the event of a bank failure, the government's deposits may not be returned. Protection of the County's deposits is provided by the Federal Deposit Insurance Corporation (FDIC), by eligible securities pledged by the financial institution as security for repayment, by surety company bonds deposited with the County Treasurer by the financial institution or by a single collateral pool established by the financial institution to secure the repayment of all public moneys deposited with the institution. Of the bank balances totaling \$204,910,000, \$1,971,000 was insured by FDIC. The remaining balance of \$202,939,000 was collateralized with securities held in single financial institution collateral pools in the name of the respective depository bank, and pledged as a pool of collateral against all the public moneys it holds. All County demand deposits were either insured or collateralized, in accordance with state law and the County's investment policy. The County has no deposit policy for custodial credit risk beyond the requirements of State statute. Notes to the Basic Financial Statements For the Year Ended December 31, 2005 *Investments*: The following securities are authorized investments under both the County's policy and the Ohio Revised Code: - 1. United States Treasury notes, bills, bonds, or other obligation or security issued by the Treasury, any other obligation guaranteed as to principal and interest by the U. S., or any book entry, zero-coupon security that is a direct obligation of the United States. - 2. Bonds, notes, debentures, or any other obligations or securities issued directly by any federal government agency or instrumentality. - 3. Bonds and other obligations of the State of Ohio or its political subdivisions, provided that such political subdivisions are located wholly or partly within the County and the investments shall not exceed five percent of the County's total average portfolio. - 4. The State Treasurer's investment pool (STAR Ohio). - 5. No-load money market mutual funds consisting exclusively of obligations described in (1) or (2) and repurchase agreements secured by such obligations, provided that the investments are made only through eligible institutions and the investments shall not exceed 50 percent of the County's total average portfolio. - 6. Up to 15 percent of the County's total average portfolio in high-grade notes issued by U. S. corporations, and the notes mature no later than two years after purchase. - 7. Up to 25 percent of the County's total average portfolio in either of the following: - a. High grade commercial paper when the aggregate value of the notes does not exceed ten percent of the aggregate value of the outstanding commercial paper of the issuing corporation, and the notes mature no later than 270 days after purchase. - b. Bankers acceptances of banks insured by the FDIC when the obligations are eligible for purchase by the Federal Reserve System and mature no later than 180 days after purchase. - 8. High-grade debt interests issued by foreign nations diplomatically recognized by the U.S. government. All interest and principal shall be denominated and payable in U.S. funds. In the aggregate, this investment shall not exceed one percent of a two-year rolling average of the County's portfolio, and shall mature no later than five years after purchase. - 9. Written repurchase agreements in the securities described in (1) or (2) provided that the market value of the agreement be at least two percent and be marked to market daily, and that the term of the agreement must not exceed thirty days. Investments in derivative securities, reverse repurchase agreements and collateralized mortgage obligations are prohibited. The issuance of taxable notes for the purpose of arbitrage, the use of leverage and purchases on margin or short sale are also prohibited. An investment must mature within five years from the date of purchase unless matched to a specific County obligation or debt. As of December 31, 2005, the primary government had the following investments (based on quoted market prices) and maturities: Notes to the Basic Financial Statements For the Year Ended December 31, 2005 | | (Amounts in 000's, Time in Years) | | | | | | | | | | | | |-------------------|-----------------------------------|----------|----|---------|----|--------|----|--------|-----------|--|--|--| | | | | | Less | | | | | % of | | | | | Investment Type | Fa | ir Value | 1 | than 1 | | 1 – 2 | | 3 – 5 | Portfolio | | | | | U.S. treasuries | \$ | 320 | \$ | 220 | \$ | 100 | \$ | - | 0.08% | | | | | FHLB notes | | 148,296 | | 92,399 | | 41,015 | | 14,882 | 38.92% | | | | | FNMA notes | | 85,991 | | 34,720 | | 21,810 | | 29,461 | 22.57% | | | | | FHLMC notes | | 97,651 | | 65,917 | | 17,082 | | 14,652 | 25.63% | | | | | FFCB notes | | 14,872 | | 9,922 | | - | | 4,950 | 3.90% | | | | | Foreign bonds | | 6,000 | | - | | - | | 6,000 | 1.57% | | | | | STAR Ohio | | 5 | | 5 | | - | | - | 0.01% | | | | | Money markets | | 27,933 | | 27,933 | | - | | - | 7.32% | | | | | Total investments | \$ | 381,068 | \$ | 231,116 | \$ | 80,007 | \$ | 69,945 | 100.00% | | | | | | | | | | | | | | | | | | *Interest rate risk:* The Ohio Revised Code and the Investment and Depository Policy of the County limit the purchase of securities to those with a maturity of no more than five years from the date of purchase unless matched to a specific obligation or debt of the County. *Credit risk:* The ORC limits investments in commercial paper, corporate bonds and mutual bond funds to the top two ratings issued by nationally recognized statistical rating organizations at the time of purchase. In addition, the County's investment policy requires that all corporate bonds be triple-A rated issuers (the highest possible rating). All federal agency notes had a rating of AAA from Standard & Poor's, and Aaa from Moody's. The State of Israel Bonds were rated A2 by Standard & Poor's, and A- by Moody's. Standard & Poor's has assigned STAR Ohio an AAAm money market rating. The County had investments in three other money market accounts at year-end, each rated AAAm by Standard & Poor's and Aaa by Moody's. Concentration of credit risk: The County's investment policy provides for diversification to avoid undue concentration in securities of one type or securities of one financial institution. This restriction does not apply to obligations guaranteed by the U.S. government. Of the County's total investments, 38.9 percent are FHLB notes, 22.6 percent are FNMA notes and 25.6 percent are FHLMC notes; 7.3 percent is invested in money market accounts. All other investment types are less than five percent of the County's total investments. Custodial credit risk: For an investment, the custodial credit risk is the risk that, in the event of the failure of the counterparty to a transaction, the County will not be able to recover the value of the investments or collateral securities that are in the possession of an outside party. In order to mitigate custodial risk, the County purchases its investments only through an approved broker/dealer or institution. Further, payment for investments is made only upon delivery of the securities representing the investments to the Treasurer or qualified trustee or, if the securities are not represented by a certificate, upon receipt of confirmation of transfer from the custodian. ## B. Component Units *Deposits:* All monies are deposited into banks or investment companies designated by each component unit's governing board. Funds not needed for immediate expenditure may be deposited in interest bearing or non-interest bearing accounts, or U.S. government obligations. Security shall be furnished for all deposits, whether interest bearing or non-interest bearing, except that no such security is required for U.S. government
obligations. Custodial risk is the risk that, in the event of bank failure, the deposits of the component unit might not be recovered. At December 31, 2005, discretely presented component units held demand deposits with a carrying value of \$4,107,000. The bank balances totaled \$3,966,000. Both the book and bank balances Notes to the Basic Financial Statements For the Year Ended December 31, 2005 include \$3,076,000 in certificates of deposit. Of the bank balances totaling \$3,966,000, \$1,519,000 was insured by FDIC. The remaining balance of \$2,447,000 was uncollateralized. *Investments:* As of December 31, 2005, the component units had the following investments (based on quoted market prices) and maturities (where applicable): | (Amounts in 000's, Time in Years) | | | | | | | | | | | |-----------------------------------|----|-----------|------------------|--------------|--|--|--|--|--|--| | | | | Weighted | Percentage | | | | | | | | Investment Type | F | air Value | Average Maturity | of Portfolio | | | | | | | | STAR Ohio | \$ | 48 | 0.003 | 0.99% | | | | | | | | Managed equity account | | 1,609 | N/A | 33.35% | | | | | | | | Mutual funds | | 730 | N/A | 15.12% | | | | | | | | Money market accounts | | 1,962 | N/A | 40.67% | | | | | | | | Cash surrender value | | | | | | | | | | | | of life insurance | | 281 | N/A | 5.83% | | | | | | | | Deferred compensation | | 195 | N/A | 4.04% | | | | | | | | Total investments | \$ | 4,825 | _ | 100.00% | | | | | | | *Interest rate risk:* The component units do not have policies limiting investment maturities as a means of managing exposure to fair value losses arising from increasing interest rates. *Credit risk:* The investments in STAR Ohio are rated AAAm by Standard & Poor's. The component units do not place a limit on the amount that may be invested in any one issuer. Custodial credit risk: For an investment, the custodial credit risk is the risk that, in the event of the failure of the counterparty to a transaction, the component unit will not be able to recover the value of the investments or collateral securities that are in the possession of an outside party. In order to mitigate custodial risk, the component units purchase their investments only through an approved broker/dealer or institution. #### C. Reconciliation to Statement of Net Assets The deposits and investments reconcile to the statements of net assets as follows: | | (Amounts in 000 | (5) | | | | |-----------------------|-----------------|--|---|--|---| | Primary
Government | | Com | ponent | | | | | | U | nits | | Total | | | | | | | | | \$ | 189,374 | \$ | 4,107 | \$ | 193,481 | | | 381,068 | | 4,825 | | 385,893 | | | 183 | | - | | 183 | | | (7,314) | | - | | (7,314) | | \$ | 563,311 | \$ | 8,932 | \$ | 572,243 | | | Gov | Primary Government \$ 189,374 381,068 183 (7,314) | Primary Com Government U \$ 189,374 \$ 381,068 | Primary Government Component Units \$ 189,374 \$ 4,107 381,068 4,825 183 - (7,314) - | Primary Government Component Units \$ 189,374 \$ 4,107 \$ 381,068 4,825 183 - - - (7,314) - - - | Notes to the Basic Financial Statements For the Year Ended December 31, 2005 | | | (Amounts in 000 | 's) | | | | |--|-----|-----------------|-----|--------|----|---------| | | Р | rimary | Com | ponent | | | | | Gov | ernment | U | Inits | , | Total | | Per statement of net assets: | | | | | | | | Equity with County Treasurer | \$ | 391,437 | \$ | - | \$ | 391,437 | | Cash and investments | | | | | | | | in segregated accounts | | 1,418 | | 8,932 | | 10,350 | | Restricted cash | | 1,466 | | - | | 1,466 | | | | 394,321 | | 8,932 | | 403,253 | | Per statement of fiduciary net assets: | | | | | | | | Equity with County Treasurer | | 143,980 | | - | | 143,980 | | Cash and investments | | | | | | | | in segregated accounts | | 25,010 | | - | | 25,010 | | | | 168,990 | | - | | 168,990 | | Total per statement of net assets | \$ | 563,311 | \$ | 8,932 | \$ | 572,243 | ## Note 5 - Interfund Balances and Transfers Interfund balances consisted of the following: #### A. Due to/from Other Funds These balances resulted primarily from the time lag between the dates that interfund goods and services are provided or reimbursable expenditures occur and payment is made. Some balances are a result of short term loans. | (Amounts in 000's) | | | | | | | | |-----------------------------|-----------------------------|----------|--|--|--|--|--| | Receivable Fund | Payable Fund | Amount | | | | | | | General | Children Services Board | \$ 168 | | | | | | | | Public Assistance | 185 | | | | | | | | Nonmajor governmental funds | 262 | | | | | | | | Enterprise funds | 15 | | | | | | | | | 630 | | | | | | | Children Services Board | Public Assistance | 224 | | | | | | | | Nonmajor governmental funds | 34 | | | | | | | | | 258 | | | | | | | Public Assistance | Board of MRⅅ | 17 | | | | | | | | | 17 | | | | | | | Nonmajor governmental funds | General Fund | 58 | | | | | | | , 0 | Public Assistance | 130 | | | | | | | | Nonmajor governmental funds | 141 | | | | | | | | | 329 | | | | | | | Internal service funds | General Fund | 1,389 | | | | | | | | Children Services Board | 401 | | | | | | | | Public Assistance | 365 | | | | | | | | ADAMH Board | 24 | | | | | | | | Nonmajor governmental funds | 548 | | | | | | | | Enterprise Funds | 12 | | | | | | | | | 2,739 | | | | | | | | | \$ 3,973 | | | | | | Notes to the Basic Financial Statements For the Year Ended December 31, 2005 #### B. Advances to/from Other Funds The following loans between funds are long-term in nature and are classified as advances. The advances at December 31, 2005 are as follows: | (Amounts in 000's) | | | | | | | | |--------------------|------------------------------|----|-----|--|--|--|--| | Receivable Fund | Receivable Fund Payable Fund | | | | | | | | General | Nonmajor governmental funds | \$ | 291 | | | | | #### C. Interfund Transfers Transfers are used to move revenues from the fund that collects them in accordance with statute or budget to the fund that is required to expend them in accordance with statute or budget; to segregate money for anticipated capital projects; to provide resources for current operations; or to service debt. | | | (Ar | nounts | in 000's) | | | | | |-----------------------------|-----|-------|--------|-----------|------|----------|----|--------| | | | | Tr | ansfer in | | | | | | | | | | | No | nmajor | | | | | | | P | ublic | Gove | rnmental | | | | Transfer out | Gen | eral | Assi | istance | F | unds | 7 | Γotal | | General | \$ | - | \$ | 7,159 | \$ | 30,318 | \$ | 37,477 | | Public Assistance | | - | | - | | 1,793 | | 1,793 | | ADAMH Board | | - | | - | | 50 | | 50 | | Nonmajor governmental funds | | 4,820 | | - | | 617 | | 5,437 | | Enterprise funds | | 31 | | - | | - | | 31 | | | \$ | 4,851 | \$ | 7,159 | \$ | 32,778 | \$ | 44,788 | #### D. Due to Component Unit/from Primary Government The following balance resulted from transactions with a component unit: | (Amounts in 000's) | | | | | | | | | |------------------------------|--------------|--------|--|--|--|--|--|--| | Receivable
Component Unit | Payable Fund | Amount | | | | | | | | ARC Industries | Board of MRⅅ | \$ 432 | | | | | | | #### Note 6 - Property Taxes Property taxes include amounts levied against all real, public utility, and tangible personal property located in the County. Property tax revenue received during 2005 for real and public utility property taxes represents collection of 2004 taxes. Property tax payments received during 2005 for tangible personal property (other than public utility property) is for 2005 taxes. 2005 real property taxes are levied after October 1, 2005, on the assessed value as of January 1, 2005, the lien date. Assessed values are established by state law at 35 percent of appraised market value. 2004 real property taxes are collected in and intended to finance 2005. The total assessed value upon which the 2005 real estate tax collection was based was \$22.266 billion. The full tax rate applied to real property for all County units was \$17.79 per \$1,000 of assessed valuation. Notes to the Basic Financial Statements For the Year Ended December 31, 2005 Tangible personal property is that property used in business and is assessed at 25 percent on everything except inventories. The inventory assessment percentage for tax year 2005 is 23 percent. Tangible personal property taxes are levied on January 1^{st} of the current year. The total value upon which the 2005 tax collection was assessed was \$1.565 billion. Public utility taxes are assessed not only on land and improvements, but also on tangible personal property at true value, which is a percentage of cost. Percentages vary according to the type of utility. The total assessed value upon which the 2005 tax collection was based was \$818 million. The Treasurer bills and collects property taxes on behalf of all taxing districts within the County. The Auditor periodically remits to the taxing districts their portion of the taxes collected. Collection of the taxes and remittance to the taxing districts are accounted for in various County agency funds. Real property taxes are payable annually or semi-annually. If paid annually, payment is due January 20th; if paid semi-annually, the first payment is due January 20th with the remainder to be paid by June 20th. Real property owners' tax bills are reduced by homestead and rollback deductions, when applicable. The amount of these
reductions is reimbursed to the County by the State. Tangible personal property taxes are due semi-annually with the first payment due April 30th and the remainder to be paid by September 20th. Due dates are normally extended an additional 30 days. By state law, the first \$10,000 of taxable value for each business is exempt from taxation. The resulting tangible personal property exemption is also reimbursed to the County by the State. "Property taxes receivable" represents delinquent real and tangible personal property and public utility taxes outstanding as of the last settlement (net of allowances for uncollectible amounts) and real property and public utility taxes that were measurable at year-end and for which there is an enforceable legal claim. In the fund financial statements, the majority of the receivable is offset by unearned revenue since the taxes were not levied to finance 2005 operations. On a full accrual basis, collectible delinquent property taxes have been recorded as revenue while the remainder of the receivable is unearned. The County uses actual billings and estimates based on the tax rate multiplied by property value to estimate taxes receivable. The eventual collection of substantially all real property and public utility taxes (both current and delinquent) is reasonably assured due to the County's ability to force foreclosure of the properties on which the taxes are levied. For tangible personal property taxes (both current and delinquent), a determination of the percentage deemed uncollectible was made based on past experience. This percentage was applied against the gross taxes receivable to yield the estimated net realizable value of these resources. #### Note 7 - Notes Receivable In 1997, the County and the Solid Waste Authority of Central Ohio (SWACO) entered into a repayment agreement under which SWACO is obligated to pay the debt service for bonds issued to finance expansion at the solid waste facility. To secure SWACO's obligation, contract documents were executed and delivered to the County whereby SWACO granted the County a lien on the solid waste facilities, a security interest in its fixtures and personal property, and assignment of permits and licenses necessary for operation of the solid waste facilities. At December 31, 2005, the County recorded \$14,130,000 as a note receivable for the landfill expansion bonds with a similar reservation of fund balance in the Debt Service fund. See note 10 for description of the related general obligation bonds. On December 12, 2002, the County, the City of Columbus and the Columbus Municipal Airport Authority entered into the Port Authority Consolidations and Joinder Agreement with an effective date of January 1, 2003. As part of that agreement, the County assumed certain debt related to the former Rickenbacker Port Authority (RPA), with the stipulation that the debt will be serviced with revenues from the newly Notes to the Basic Financial Statements For the Year Ended December 31, 2005 created Columbus Regional Airport Authority (CRAA). At December 31, 2005, the County recorded \$671,000 as a note receivable for the RPA Ohio Public Works Commission loan, with a similar reservation of fund balance in the General Fund, and \$820,000 as a note receivable for the Rickenbacker Port Authority facilities bonds, with a similar reservation of fund balance in the Debt Service fund. See note 10 for description of the related general obligation bonds and OPWC loan. The following is a summary of the future payments to be received by the County for the notes: | | | (Amoun | ts in 000's) |) | | | | | |------------------------------------|-------|---------|--------------|-----|-------|------|----|---------| | | CRAA | | | | | | | | | | SWACO | | OPWC Loan | | Bonds | | - | Total | | 2006 | \$ | 1,596 | \$ | 74 | \$ | 886 | \$ | 2,556 | | 2007 | | 1,597 | | 75 | | - | | 1,672 | | 2008 | | 1,561 | | 74 | | - | | 1,635 | | 2009 | | 1,569 | | 75 | | - | | 1,644 | | 2010 | | 1,579 | | 74 | | - | | 1,653 | | 2011 to 2015 | | 8,018 | | 299 | | - | | 8,317 | | 2016-2020 | | 3,259 | | - | | - | | 3,259 | | Total payments to be received | | 19,179 | | 671 | | 886 | | 20,736 | | Less: Amount representing interest | | (5,049) | | - | | (66) | | (5,115) | | Notes receivable | \$ | 14,130 | \$ | 671 | \$ | 820 | \$ | 15,621 | ## Note 8 - Capital Leases - Lessor Disclosure The County acts as lessor in two outstanding direct financing lease agreements. The facilities under lease, the lessees and debt principal outstanding at December 31, 2005, include the following: | | Pri | ncipal | | | | |---------------------|--------------------------------------|-------------|-------|--|--| | Facility | Lessee | Outstanding | | | | | Fairgrounds Project | Franklin County Agricultural Society | \$ | 198 | | | | Maryhaven Facility | Maryhaven, Inc. | | 3,160 | | | | | | \$ | 3,358 | | | Under the agreements, the lessees are required to pay the cost of maintaining and operating the leased facility. Lease payments from Maryhaven are substantially equal to the debt service to be paid by the County for retirement of the bonds associated with those facilities. The payments from Maryhaven are recognized as revenue in the Debt Service fund prior to payment of interest and principal on bonds. The County has recognized the future minimum lease payments, less unearned interest income to be received for capitalized leases, as "Leases receivable" in the General and Debt Service funds. That portion not available at year-end is classified as "Deferred revenue." Notes to the Basic Financial Statements For the Year Ended December 31, 2005 A summary of the future minimum lease payments to be received by the County, and the components of the net investment in direct financing leases at December 31, 2005, follows: | | (4 | Amounts in 00 | 00's) | | | |--------------------------|----|------------------------|-------|--------------------|-------------| | | _ | Fairgrounds
Project | | ryhaven
acility | Total | | 2006 | \$ | 50 | \$ | 361 | \$
411 | | 2007 | | 50 | | 359 | 409 | | 2008 | | 50 | | 349 | 399 | | 2009 | | 50 | | 353 | 403 | | 2010 | | 50 | | 356 | 406 | | 2011 to 2015 | | 50 | | 1,801 | 1,851 | | 2016-2020 | | - | | 700 | 700 | | Minimum lease payments | | 300 | | 4,279 | 4,579 | | Unearned interest income | | (102) | | (1,119) | (1,221) | | Net investment in leases | \$ | 198 | \$ | 3,160 | \$
3,358 | # Note 9 - Capital Assets Capital asset activity of the primary government for the year ended December 31, 2005, is shown below: | P | rimary Go | Capital
overnment - (
Amounts) | | | ties | | | | |---------------------------------------|-----------|--------------------------------------|----|----------|------|----------|----|-----------| | | _ | Balance | | | | | _ | Balance | | | 12 | /31/2004 | A | dditions | Re | ductions | 12 | /31/2005 | | Capital assets, | | | | | | | | | | not being depreciated: | | | | | | | | | | Land | \$ | 26,258 | \$ | 12,480 | \$ | (74) | \$ | 38,664 | | Construction in progress | | 20,276 | | 11,727 | | (17,960) | | 14,043 | | Total nondepreciable capital assets | | 46,534 | | 24,207 | | (18,034) | | 52,707 | | Capital assets | | | | | | | | | | being depreciated: | | | | | | | | | | Buildings and improvements | | 287,178 | | 15,280 | | (4,921) | | 297,537 | | Infrastructure | | 206,997 | | 5,400 | | - | | 212,397 | | Machinery and equipment | | 70,204 | | 6,536 | | (18,164) | | 58,576 | | | | 564,379 | | 27,216 | | (23,085) | | 568,510 | | Less accumulated | | | | | | | | | | depreciation for: | | | | | | | | | | Buildings and improvements | | (75,760) | | (7,541) | | 2,620 | | (80,681) | | Infrastructure | | (69,216) | | (3,644) | | _ | | (72,860) | | Machinery and equipment | | (47,714) | | (6,267) | | 17,187 | | (36,794) | | , , , | | (192,690) | | (17,452) | | 19,807 | | (190,335) | | Total depreciable capital assets, net | | 371,689 | | 9,764 | | (3,278) | | 378,175 | | Total capital assets, net | \$ | 418,223 | \$ | 33,971 | \$ | (21,312) | \$ | 430,882 | | | | | | | | <u> </u> | | | FRANKLIN COUNTY, OHIO Notes to the Basic Financial Statements For the Year Ended December 31, 2005 | | | Capital | Assets | | | | | | | |---------------------------------------|----------|--------------|----------|----------------|-----|----------|------------|---------|--| | Pr | imary Go | vernment – I | Business | s-type Activit | ies | | | | | | | | (Amounts | in 000's | s) | | | | | | | | Ba | lance | | | | | Ва | alance | | | | 12/3 | 31/2004 | Ad | ditions | Red | ductions | 12/31/2005 | | | | Capital assets, | | | | | | | | | | | not being depreciated: | | | | | | | | | | | Land | \$ | 259 | \$ | - | \$ | - | \$ | 259 | | | Construction in progress | | 5,186 | | 207 | | (3,930) | | 1,463 | | | Total nondepreciable capital assets | | 5,445 | | 207 | | (3,930) | | 1,722 | | | Capital assets, | | | | | | | | | | | being depreciated: | | | | | | | | | | | Buildings and improvements | | 13,937 | | - | | - | | 13,937 | | | Infrastructure | | 12,532 | | 8,143 | | - | | 20,675 | | | Machinery and equipment | | 653 | | 103 | | - | | 756 | | | | | 27,122 | | 8,246 | | - | | 35,368 | | | Less accumulated | | | | | | | | | | | depreciation for: | | | | | | | | | | | Buildings and improvements | | (4,017) | | (300) | | - | | (4,317) | | | Infrastructure | | (4,213) | | (224) | | - | | (4,437) | | | Machinery and equipment | | (394) | | (79) | | - | | (473) | | | | | (8,624) | | (603) | | - | | (9,227) | | | Total depreciable capital assets, net | | 18,498 | | 7,643 | | - | | 26,141 | | | Total capital assets, net | \$ | 23,943 | \$ | 7,850 | \$ | (3,930) | \$ | 27,863 | | Depreciation expense was charged to functional programs of the primary government as follows: | (Amounts in 000's | s) | | |-----------------------------|----|--------| | Governmental Activities: | | | | General government | \$ | 5,379 | | Judicial | | 608 | | Public safety | | 3,607 | |
Human services | | 869 | | Health | | 2,263 | | Public works | | 4,492 | | Conservation and recreation | | 227 | | Community development | | 7 | | | \$ | 17,452 | | Business-type Activities: | | | | Water and sewer | \$ | 289 | | Parking facilities | | 314 | | | \$ | 603 | | | | - | Notes to the Basic Financial Statements For the Year Ended December 31, 2005 Capital asset activity of the component units for the year ended December 31, 2005, was as follows: | | | (Amou | nts in 000 | 's) | | _ | | | |---------------------------------------|-----|---------|------------|--------|------|---------|-----|---------| | | В | alance | | | | | Ва | alance | | | 12/ | 31/2004 | Add | itions | Redu | uctions | 12/ | 31/2005 | | Capital assets, | | | | | | | | | | being depreciated: | | | | | | | | | | Buildings and improvements | \$ | 7,076 | \$ | 15 | \$ | - | \$ | 7,091 | | Machinery and equipment | | 5,125 | | 139 | | (139) | | 5,125 | | | | 12,201 | | 154 | | (139) | | 12,216 | | Less accumulated | | | | | | | | | | depreciation for: | | | | | | | | | | Buildings and improvements | | (4,433) | | (87) | | - | | (4,520) | | Machinery and equipment | | (4,736) | | (492) | | 139 | | (5,089 | | | | (9,169) | | (579) | | 139 | | (9,609 | | Total depreciable capital assets, net | \$ | 3,032 | \$ | (425) | \$ | _ | \$ | 2,607 | Depreciation expense reported by component units was as follows: | 000's) | | |--------|------------------| | \$ | 119 | | | 46 | | | 414 | | \$ | 579 | | | 000's)
\$
 | ## Note 10 - Long-term Liabilities A. Long-term Debt Summary The original issue date, final maturity date, interest rate and original issuance amount for each of the County's long-term debt obligations currently outstanding follows: | Long | g-term Debt Summa | ary - Governmental Ad | tivities | | | |--|-------------------|-----------------------|---------------|-------|-----------------| | | (Amou | nts in 000's) | | | | | | Original | | | Oı | riginal | | | Issue Date | Final Maturity | Interest Rate | Issue | ≥ Amount | | General obligation bonds: | | | | | | | Rickenbacker Port Authority Project | 12/01/1985 | 12/01/2006 | 8.00% | \$ | 16,400 | | Mental Health Building | 07/01/1986 | 12/01/2010 | 7.38% | | 795 | | Jail Renovation ^{1,3} | 08/01/1996 | 12/01/2016 | 4.50 to 6.00% | | 2,730 | | Veterans Memorial Improvement ^{1,3} | 08/01/1996 | 12/01/2016 | 4.50 to 6.00% | | 3,090 | | Solid Waste Facility ^{1,3} | 07/15/1997 | 12/01/2017 | 4.30 to 5.50% | | 7,390 | | Series 1993 Refunding ^{1, 2} | 04/15/1993 | 12/01/2020 | 2.70 to 5.55% | | 51,795 | | Series 2003 Refunding ¹ | 10/30/2003 | 12/01/2013 | 2.30 to 5.00% | | 53,985 | | Road Improvements ¹ | 10/26/2005 | 12/01/2015 | 3.25 to 5.00% | | 5,000 | | Children Services Building ¹ | 10/26/2005 | 12/01/2025 | 3.25 to 5.00% | | 10,895 | | Series 2005 Refunding ¹ | 10/26/2005 | 12/01/2017 | 3.25 to 5.00% | | 22,320 | | _ | | | | | 174,400 | Notes to the Basic Financial Statements For the Year Ended December 31, 2005 | Lo | ong-term Debt Summa | ary – Governmental A | ctivities | | | | |------------------------------------|---------------------|----------------------|---------------|--------------|---------|--| | | (Amou | nts in 000's) | | | | | | | Original | | | Oı | riginal | | | | Issue Date | Final Maturity | Interest Rate | Issue Amount | | | | Bonds supported by | | | | | | | | lease revenues: | | | | | | | | Maryhaven Facility ^{1,3} | 07/15/1997 | 12/01/2017 | 4.30 to 5.50% | \$ | 1,665 | | | Series 2005 Refunding ¹ | 10/26/2005 | 12/01/2017 | 3.25 to 5.00% | | 2,765 | | | | | | | | 4,430 | | | Notes: | | | | | | | | Rickenbacker Industrial Park | 04/02/1995 | 01/01/2015 | 0.00% | | 1,489 | | | Sunbury Road Improvements | 03/12/2002 | 01/01/2007 | 0.00% | | 700 | | | Dublin Rd Improvements I | 11/08/2002 | 07/01/2007 | 0.00% | | 1,548 | | | Dublin Rd Improvements II | 11/08/2002 | 07/01/2007 | 0.00% | | 970 | | | Alton & Darby Creek | | | | | | | | Road Improvements | 10/08/2003 | 07/01/2008 | 0.00% | | 750 | | | Cleveland Ave. Improvements | 07/16/2003 | 07/01/2008 | 0.00% | | 147 | | | | | | | | 5,604 | | | | | | | \$ | 10,034 | | $^{^1}$ Interest rates vary over the term of the bond per a set schedule. This is not a demand bond. Represents only the portion not refunded in the 2003 refunding. ³ Represents only the portion not refunded in the 2005 refunding. | L | _ | mary – Business-type <i>I</i> | Activities | | | |---|------------|-------------------------------|---------------|--------------|--------| | | · · | ounts in 000's) | | | | | | Original | | | Or | iginal | | | Issue Date | Final Maturity | Interest Rate | Issue Amount | | | Bonds: | | | | | | | Parking Garage Addition | 11/01/1982 | 12/01/2008 | 10.00% | \$ | 6,500 | | Series 2003 Refunding | | | | | | | JDC Parking Garage portion ¹ | 10/30/2003 | 12/01/2013 | 2.30 to 5.00% | | 5,835 | | 5 5 . | | | | | 12,335 | | Notes: | | | | | | | Hamilton Meadows Water | 04/28/1988 | 07/01/2013 | 7.00% | | 194 | | Ridgewood Estates and | | | | | | | Oakhurst Knolls Sewer | 04/28/1988 | 07/01/2013 | 7.00% | | 1,478 | | Forest Ridge Sewer | 09/02/1988 | 07/01/2013 | 7.00% | | 186 | | Village Park and | | | | | | | Young Estates Sewer | 03/26/1992 | 070/1/2017 | 7.00% | | 551 | | Village Park and | | | | | | | Young Estates Water | 03/26/1992 | 07/01/2017 | 7.00% | | 274 | | Lincoln Village and | | | | | | | New Rome Water | 02/12/1995 | 07/01/2015 | 3.50% | | 835 | | Emmit/Mix Avenue Sewer | 07/01/1997 | 07/01/2021 | 3.00% | | 482 | | Darbydale Wastewater | 02/18/2005 | 12/01/2025 | 0.00% | | 1,883 | | Darbydale Sewer | 08/10/2005 | 07/01/2025 | 3.98% | | 1,200 | | | | | | | 7,083 | | | | | | \$ | 19,418 | $^{^{}m 1}$ Interest rates vary over the term of the bond per a set schedule. This is not a demand bond. Notes to the Basic Financial Statements For the Year Ended December 31, 2005 ## B. Changes in Long-term Liabilities **Primary Government** Changes in the primary government's long-term obligations during the year, including new issuances, consisted of the following: # Changes in Long-term Liabilities – Governmental Activities (Amounts in 000's) | General obligation bonds: | Outstanding 12/31/2004 | _Additions ¹ _ | Reductions ² | Outstanding 12/31/2005 | Due in
One Year | |------------------------------------|------------------------|---------------------------|---|------------------------|--------------------| | Rickenbacker Port Authority | r 4.040 | œ. | ф (000) | Ф 000 | ф 000 | | Mental Health Building | \$ 1,640 | \$ - | \$ (820) | \$ 820 | \$ 820 | | Jail Renovation | 210 | - | (35) | 175 | 35 | | | 5,445 | - | (5,100) | 345 | 345 | | Veterans Memorial Improvement | 6,175 | - | (5,780) | 395 | 395 | | Solid Waste Facility | 15,255 | - | (13,445) | 1,810 | 880 | | Series 1993 Refunding | 41,880 | - | - | 41,880 | | | Series 2003 Refunding | 49,655 | - | (4,980) | 44,675 | 5,215 | | Road Improvements | - | 5,000 | - | 5,000 | 410 | | Children Services Building | - | 10,895 | - | 10,895 | 345 | | Series 2005 Refunding | | 22,320 | - | 22,320 | 35 | | | 120,260 | 38,215 | (30,160) | 128,315 | 8,480 | | Bonds supported by lease revenues: | | | | | | | Hall of Justice Addition | 870 | - | (870) | - | - | | Maryhaven Facility | 3,430 | - | (3,020) | 410 | 200 | | Series 2005 Refunding | ·
= | 2,765 | - · · · · · · · · · · · · · · · · · · · | 2,765 | - | | | 4,300 | 2,765 | (3,890) | 3,175 | 200 | | Unamoritized bond premiums | 3,261 | 2,553 | (369) | 5,445 | - | | Unamoritized deferred charges | (947) | (1,205) | 107 | (2,045) | - | | | 2,314 | 1,348 | (262) | 3,400 | - | | Notes: | | | | | | | Rickenbacker Industrial Park | 745 | - | (74) | 671 | 74 | | Sunbury Road Improvements | 280 | - | (140) | 140 | 140 | | Dublin Road Improvements I | 773 | - | (310) | 463 | 310 | | Dublin Road Improvements II | 485 | - | (194) | 291 | 194 | | Alton & Darby Creek Road | | | | | | | Improvements | 525 | = | (150) | 375 | 150 | | Cleveland Ave. Improvements | 104 | | (30) | 74 | 30 | | | 2,912 | | (898) | 2,014 | 898 | | Other long-term obligations: | | | | | | | Compensated absences | 31,216 | 3,459 | (3,433) | 31,242 | 2,699 | | Workers compensation | 10,370 | 1,096 | (2,454) | 9,012 | 2,326 | | Capital leases 3 | 1,044 | 347 | (655) | 736 | 291 | | | 42,630 | 4,902 | (6,542) | 40,990 | 5,316 | | | \$ 172,416 | \$ 47,230 | \$ (41,752) | \$ 177,894 | \$ 14,894 | ¹ Additions include new issues and refundings. ² Reductions include maturities and bonds refunded. ³ Reductions include early extinguishments of capital leases. Notes to the Basic Financial Statements For the Year Ended December 31, 2005 | | | (| Amounts in | 000's) | | | | | | | |------------------------------|------------------|-------|------------|--------|------|---------|----|------------------|------------|-------| | | Outsta
12/31/ | | Additions | | Redu | uctions | | anding
1/2005 | Due
One | | | Bonds: | | | | | | | | | | | | Parking Garage Addition | \$ | 1,040 | \$ | - | \$ | (260) | \$ | 780 | \$ | 260 | | Series 2003 Refunding | | 5,400 | | - | | (475) | | 4,925 | | 495 | | | | 6,440 | | | | (735) | | 5,705 | | 755 | | Unamortized bond premiums | | 341 | | _ | | (50) | | 291 | | | | Unamortized deferred charges | | (103) | | - | | 15 | | (88) | | | | | | 238 | | _ | | (35) | | 203 | | | | | | 6,678 | | _ | | (770) | | 5,908 | | 755 | | Notes: | | | | | | | | | | | | Hamilton Meadows Water | | 106 | | _ | | (9) | | 97 | | 10 | | Ridgewood Estates and | | | | | | () | | | | | | Oakhurst Knolls Sewer | | 834 | | _ | | (72) | | 762 | | 78 | | Forest Ridge Sewer | | 106 | | _ | | (9) | | 97 | | 10 | | Village Park and | | | | | | . , | | | | | | Young Estates Sewer | | 388 | | - | | (20) | | 368 | | 22 | | Village Park and | | | | | | | | | | | | Young Estates Water | | 193 | | - | | (10) | | 183 | |
1′ | | Lincoln Village and | | | | | | | | | | | | New Rome Water | | 509 | | - | | (41) | | 468 | | 42 | | Emmit/Mix Avenue Sewer | | 417 | | - | | (20) | | 397 | | 20 | | Darbydale Wastewater | | - | | 1,883 | | - | | 1,883 | | 94 | | Darbydale Sewer | | - | | 1,200 | | (20) | | 1,180 | | 4′ | | | | 2,553 | ; | 3,083 | | (201) | | 5,435 | | 328 | | Compensated absences | | 121 | | 10 | | (1) | | 130 | | 16 | | | -\$ | 9,352 | \$ | 3,093 | \$ | (972) | \$ | 11,473 | \$ | 1,099 | **Component Units** The component units have no debt. The long-term liabilities relate solely to compensated absences. At December 31, 2005, total long-term liabilities were \$260,000. #### C. Advance Refunding In October 2005, the County issued \$25,085,000 of general obligation bonds, Series 2005 with interest rates ranging from 3.25% to 5.0% (maturing from December 2006 through December 2017) to advance refund a portion of the County's general obligation bonds. A premium in the amount of \$1,946,000 was received on the refunding bonds. The transaction resulted in an economic gain of \$1,237,000 and a reduction of \$1,451,000 in future debt payments. The proceeds of the refunding bonds were deposited in an irrevocable escrow pursuant to an escrow trust agreement to be used to defease the "refunded bonds". The funds on deposit in the escrow are to be sufficient, when combined with the investment earnings on such, to pay the debt service on the refunded bonds according to the plan of the refunding. The following bonds, all of which were outstanding at December 31, 2005, were defeased and accordingly do not show as a liability in the financial statements: Notes to the Basic Financial Statements For the Year Ended December 31, 2005 | (Amounts in 000's) | | | |-------------------------------|----|---------| | | A | mount | | Issue: | Do | efeased | | Jail Renovation | \$ | 4,770 | | Veterans Memorial Improvement | | 5,410 | | Solid Waste Authority | | 12,610 | | Maryhaven Facility | | 2,835 | | | \$ | 25,625 | | | | | # D. Future Debt Service Requirements The following is a summary of the County's future annual debt service requirements: | | | | | | | rnmental | | ies | | | | | | | |-----------|-------|--------------------|----|--------|---------|------------|----------|-------|------|--------|----|----------|------|--------| | | | | | | (/ | Amounts in | า 000's) | | | | | | | | | | | General Ob | on | | Lease R | evenue | | | | | | | | | | | Bonds | | | | Bonds | | | | otes | | To | otal | | | | | Pri | Principal Interest | | terest | Prin | cipal | Inte | erest | Prin | ncipal | Р | rincipal | Inte | rest | | 2006 | \$ | 8,480 | \$ | 6,147 | \$ | 200 | \$ | 161 | \$ | 898 | \$ | 9,578 | \$ | 6,308 | | 2007 | | 8,720 | | 5,688 | | 210 | | 150 | | 506 | | 9,436 | | 5,838 | | 2008 | | 8,790 | | 5,336 | | 210 | | 138 | | 164 | | 9,164 | | 5,474 | | 2009 | | 8,775 | | 4,982 | | 225 | | 128 | | 74 | | 9,074 | | 5,110 | | 2010 | | 9,170 | | 4,601 | | 240 | | 117 | | 74 | | 9,484 | | 4,718 | | 2011-2015 | | 41,970 | | 17,148 | | 1,410 | | 389 | | 298 | | 43,678 | | 17,537 | | 2016-2020 | | 38,710 | | 6,732 | | 680 | | 51 | | - | | 39,390 | | 6,783 | | 2021-2025 | | 3,700 | | 482 | | - | | - | | - | | 3,700 | | 482 | | | \$ | 128,315 | \$ | 51,116 | \$ | 3,175 | \$ | 1,134 | \$ | 2,014 | \$ | 133,504 | \$ | 52,250 | | | | | | | | pe Activition in 000's) | es | | | | | | |-----------|-------|--------|-----|-------|-----|-------------------------|-----|-------|----|----------|-----|--------| | | Bonds | | | | | No | tes | | | To | tal | | | 2006 | Pri | ncipal | Int | erest | Pri | ncipal | Int | erest | Pi | rincipal | In | terest | | | \$ | 755 | \$ | 280 | \$ | 328 | \$ | 180 | \$ | 1,083 | \$ | 460 | | 2007 | | 1,070 | | 225 | | 342 | | 167 | | 1,412 | | 392 | | 2008 | | 1,110 | | 167 | | 357 | | 154 | | 1,467 | | 321 | | 2009 | | 875 | | 109 | | 374 | | 138 | | 1,249 | | 247 | | 2010 | | 925 | | 74 | | 390 | | 123 | | 1,315 | | 197 | | 2011-2015 | | 970 | | 37 | | 1,755 | | 366 | | 2,725 | | 403 | | 2016-2020 | | - | | - | | 1,045 | | 133 | | 1,045 | | 133 | | 2021-2025 | | - | | - | | 844 | | 37 | | 844 | | 37 | | | \$ | 5,705 | \$ | 892 | \$ | 5,435 | \$ | 1,298 | \$ | 11,140 | \$ | 2,190 | Notes to the Basic Financial Statements For the Year Ended December 31, 2005 #### E. Funds Used to Retire Long-term Liabilities All general obligation bonds are supported by the full faith and credit of the County. General obligation bonds and notes will be paid with \$115,379,000 from taxes, and the remainder from lease revenues (note 8), user charges and payments received on the SWACO and CRAA notes, including portions of the Series 2005 Refunding (note 7). Compensated absences liabilities will be paid from the fund from which the employee's salary is paid. Capital lease obligations will be paid from the fund that supports the department using the underlying asset. #### F. Debt Limitations The Ohio Revised Code provides that the net general obligation debt of the County, exclusive of certain exempt debt, issued without a vote of the electors should not exceed one percent of the total assessed valuation of the County. The ORC further provides that the total voted and unvoted net debt of the County less the same exempt debt should not exceed a sum equal to three percent of the first \$100,000,000 of the assessed valuation, plus one and one-half percent of such valuation in excess of \$100,000,000 and not in excess of \$300,000,000, plus two and one-half percent of such valuation in excess of \$300,000,000. The effects of the debt limitations at December 31, 2005, are an overall debt margin of \$612,527,000 and an unvoted debt margin of \$191,506,000. #### G. Prior Period Defeasance In 1993, the County defeased certain general obligation bonds by placing the proceeds of new bonds in an irrevocable trust to provide for all future debt service payments on the old bonds. Accordingly, the trust account assets and the liability for the defeased bonds are not included in the County's financial statements. At December 31, 2005, \$88,760,000 remained outstanding on the defeased bonds. #### H. Optional Redemption Certain bonds issued by the County are subject to redemption at the County's option. When partial redemption of any of the following bonds is authorized, the bond registrar will select bonds or portions thereof by lot within a maturity in such manner as the bond registrar may determine, provided, however, that the portion of any bond so selected will be in the amount of \$5,000 or an integral multiple thereof. In each case, accrued interest will be paid to the date fixed for redemption. The following schedule summarizes the bond issues subject to optional redemption, the relevant maturity dates, the redemption dates and the redemption rates: | | Redemption Dates | Redemption | |------------------|-----------------------------------|---| | Maturity Date | (Dates Inclusive) | Prices | | after 12/01/2008 | 12/01/2008 - 11/30/2009 | 102% | | | 12/01/2009 - 11/30/2010 | 101% | | | 12/01/2010 and thereafter | 100% | | after 12/01/2015 | 12/01/2015 and thereafter | 100% | | after 12/01/2015 | 12/01/2015 and thereafter | 100% | | | after 12/01/2008 after 12/01/2015 | Maturity Date (Dates Inclusive) after 12/01/2008 12/01/2008 – 11/30/2009 12/01/2009 – 11/30/2010 12/01/2010 and thereafter after 12/01/2015 12/01/2015 and thereafter | Notes to the Basic Financial Statements For the Year Ended December 31, 2005 #### Note 11 – Capital Leases - Lessee Disclosure The County leases various equipment through lease arrangements. Many of the lease agreements qualify as capital leases for accounting purposes and, therefore, have been recorded at the present value of their future minimum lease payments as of the inception date. Payments are made from the funds that purchase the assets. The assets acquired through capital leases are as follows: | (Amounts in 000's) | | | | | | |-------------------------------|------|----------|--|--|--| | | Gove | rnmental | | | | | | Ac | tivities | | | | | Machinery and equipment | \$ | 1,787 | | | | | Less accumulated depreciation | | (765) | | | | | | \$ | 1,022 | | | | | | | | | | | The future minimum lease obligations and the net present value of these minimum lease payments as of December 31, 2005, were as follows: | (Amounts in 000's) | | | | | | | |---|----|----------------------|--|--|--|--| | | - | rnmental
tivities | | | | | | 2006 | \$ | 405 | | | | | | 2007 | | 339 | | | | | | 2008 | | 167 | | | | | | 2009 | | 70 | | | | | | Total minimum lease payments | | 981 | | | | | | Less amount representing interest | | (245) | | | | | | Present value of minimum lease payments | \$ | 736 | | | | | | | | | | | | | ## Note 12 – Operating Leases The County has entered into various contracts and leases for equipment, land and office space. The following table represents the noncancellable rental liabilities: | (Amour | (Amounts in 000's) | | | | | | |-------------|--------------------|-------|--|--|--|--| | | R | ental | | | | | | 2006 | \$ | 3,298 | | | | | | 2007 | | 1,711 | | | | | | 2008 | | 672 | | | | | | 2009 | | 677 | | | | | | 2010 | | 250 | | | | | | 2011 – 2015 | | 1,150 | | | | | | 2016 – 2020 | | 531 | | | | | | 2021 – 2025 | | 531 | | | | | | 2026 - 2028 | | 319 | | | | | | | \$ | 9,139 | | | | | | | | | | | | | The County does not have operating leases or contracts after 2028. During 2005, the County incurred expenditures of \$5,664,000 for noncancellable operating leases. Notes to the Basic Financial Statements For the Year Ended December 31, 2005 #### Note 13 – Contingencies and Commitments **Contingent Liabilities** The County has received federal and state
grants for specific purposes that are subject to review and audit by the grantor agencies or their designee. At December 31, 2005, the audits of certain programs had not been completed. These audits could lead to a request for reimbursement to the grantor agency for expenditures disallowed under terms of the grant. Based on prior experience, the County believes such disallowances, if any, will be immaterial. Several claims and lawsuits are pending against the County. The Prosecuting Attorney has used his best judgment as legal counsel for the County to estimate the possible liability that the County could incur. No material liability is expected to arise from the current pending lawsuits. By resolution, the Commissioners have designated amounts in the fund balance of the General Fund to be used for expenditures in future years. \$11,250,000 has been set aside for "rainy day" purposes. **Commitments** The County had several outstanding capital projects as of December 31, 2005. These projects are evidenced by contractual commitments with contractors and include: | (Amounts in 000's) | | | | | | | | | |------------------------------------|------|-----------|-----|---------|--|--|--|--| | | | | | | | | | | | Project | Spen | t to Date | Rer | naining | | | | | | Stelzer Road widening | \$ | 1,134 | \$ | 7,343 | | | | | | Scioto & Darby Creek Road widening | | 1,381 | | 3,398 | | | | | | Hamilton & Beecher Road widening | | 4,800 | | 2,874 | | | | | | Leonard Park sewer improvement | | - | | 2,844 | | | | | | Avery & Hayden Run Road widening | | 2,852 | | 670 | | | | | | | \$ | 10,167 | \$ | 17,129 | | | | | The Commissioners have entered into a long-term commitment whereby the County has agreed to contribute approximately \$4.34 million to the Columbus Regional Airport Authority annually through 2012. The Commissioners have entered into an agreement for the acquisition of voting machines and related services in the amount of \$13,173,000, with \$12,305,000 of the funding to be provided through federal and state grants. #### Note 14 - Risk Management The County is exposed to various risks of loss related to torts and general liability; theft of, damage to and destruction of assets; natural disasters; errors and omissions; health care claims for employees and their eligible dependents; and injuries to employees. Insurance policies are procured for commercial crime, flood, buildings and contents, equipment, boilers and machinery. In addition, a Commercial Crime and Public Employees Dishonesty policy is in effect for certain agencies that deal with large amounts of cash, and a Faithful Performance Blanket bond is in place for all County employees. Medical malpractice insurance is purchased for claims involving inmate medical care. Settled claims have not exceeded commercial coverage in any of the past three years. There has not been a significant reduction in coverage from the prior year. The County has elected to retain risk for losses related to torts, general and excess liability, automobile casualty and employee health care claims rather than insuring those risks through a third-party. The County purchases workers' compensation insurance from the State of Ohio to cover employees and auxiliary staff. #### A. Self-insurance for General Liability The County's General Fund provides unlimited coverage for court judgments resulting from tort and general liability claims of County officials and employees. The County does not use actuaries to determine possible claims liability, nor are any interfund premiums charged. However, the County incorporates Notes to the Basic Financial Statements For the Year Ended December 31, 2005 nonincremental claims adjustments when setting the annual budget amount for claims, judgments and settlements. The Commissioners appropriated \$200,000 within the General Fund in 2005 to satisfy court-ordered judgments, self-insured claims or other settlements. The actual claims paid during 2005 totaled \$49,000. \$8,397,000 of the General Fund's fund balance has been designated for unasserted claims. #### B. Self-insurance for Health Benefits The County provides multiple health care benefit plans that cover approximately 4,700 County employees. Approximately 1,300 employees of other political subdivisions are also in the County's insurance program. Coverage is extended to eligible dependents. During 2005, the benefit program included a self-insured preferred provider organization (PPO) medical plan administered by United Healthcare (UHC). UHC charged fees for administrative services only (ASO) to process claims for this self-insured benefit plan. CatalystRX administered a three-tier prescription drug program. Mt. Carmel Behavioral Health Care, Inc. administered the self-insured behavioral health and chemical dependency program with no out-of-network benefit, as well as the Employee Assistance program which is fully insured. The CompDent Corporation and Spectera provided ASO services for the County's self-insured dental and vision plans respectively. Employer-paid life insurance coverage was furnished to full-time County employees by the U.S. Life Insurance Company in amounts that included \$10,000 each for a basic policy and accidental death and dismemberment. An estimate of amounts to be paid for claims incurred but not reported (IBNR) as of year-end has been developed by the County in conjunction with an actuary, based on appropriate standards of practice promulgated by the Actuarial Standards Board. In particular, Actuarial Standard of Practice No. 5 was used in developing the estimate. All health care costs are allocated to the fund that pays the salary of the enrolled employee. These payments are accounted for as expenditures in the paying funds and as fees and charges for services in the Employee Benefits internal service fund from which bills are paid. At December 31, 2005, accounts payable balances included \$2,675,000 of reported, unpaid County claims and \$4,485,000 as an estimate for IBNR. The Comprehensive Omnibus Budget Reconciliation Act of 1986 requires the County to offer terminated or retired employees continued participation in the County's employee health care benefits program, provided that the employees pay the rate established by the plan administrator. #### C. Workers' Compensation The County reimburses the Ohio Bureau of Workers' Compensation (the Bureau) for the cost of injured workers' claims. All County agencies participate in the program and make payments for prior and current year claims. Because the plan is retrospectively rated, payments will be made in future periods for injuries sustained during 2005 and prior years. At December 31, 2005, this long-term liability was estimated to be \$9,012,000, a net decrease of \$1,358,000 from the estimate as of December 31, 2004. The County has designated \$10,353,000 of the General Fund's fund balance for these future payments. #### D. Summary When it is probable that a loss has occurred and the amount of the loss can be reasonably estimated, the liability is reported in the fund. Liabilities include an amount for IBNR claims. The result of the process to estimate the claims liability is not an exact amount as it depends on many complex factors. Accordingly, claims are reevaluated periodically to consider the effects of inflation, recent claim settlement trends (including frequency and amount of pay-outs) and other economic and social factors. The estimate of the claims liabilities includes amounts for incremental claim adjustment expenses related to specific claims and other claim adjustment expenses regardless of whether allocated to specific claims. Changes in claims liabilities for the various plans during 2004 and 2005 were as follows: Notes to the Basic Financial Statements For the Year Ended December 31, 2005 | | | (Aı | mounts in | 000's) | | | | |---|------|--------|-----------|----------|-----|-----------|--------------| | | Ger | neral | H | lealth | W | orkers' | | | | Lial | bility | В | enefits | Com | pensation | Total | | Unpaid claims at 01/01/04
2004 net change in | \$ | - | \$ | 9,521 | \$ | 9,948 | \$
19,469 | | claims estimate | | - | | (2,619) | | - | (2,619) | | 2004 incurred claims & IBNR | | 65 | | 42,998 | | 2,984 | 46,047 | | 2004 paid claims | | (65) | | (45,531) | | (2,562) | (48,158) | | Unpaid claims at 01/01/05 | | - | | 4,369 | | 10,370 | 14,739 | | 2005 net change in | | | | | | | | | claims estimate | | - | | 743 | | - | 743 | | 2005 incurred claims & IBNR | | 49 | | 57,817 | | 1,096 | 58,962 | | 2005 paid claims | | (49) | | (55,769) | | (2,454) | (58,272) | | Unpaid claims at 12/31/05 | \$ | - | \$ | 7,160 | \$ | 9,012 | \$
16,172 | The County analyzes all outstanding and potential claims that have arisen or could arise due to the occurrence of a loss contingency on or before December 31, 2005. Those claims that are judged to have a high probability of requiring a settlement and for which the amount required to settle the claim is reasonably estimable are shown as liabilities. Those claims for which the liability cannot be reasonably estimated or which are judged not to have a high probability of settlement are not displayed as liabilities on the balance sheet, but are discussed in note 13. #### Note 15 - Defined Benefit Retirement Plans #### A. Ohio Public Employees Retirement System OPERS is a cost-sharing, multiple-employer defined benefit pension plan administered by the Public Employees Retirement Board. The authority to establish and amend benefits is provided by state statute per ORC Chapter 145. OPERS issues a stand-alone financial report. Interested parties may obtain a copy by making a written request to Ohio Public Employees Retirement System, 277 East Town Street, Columbus, Ohio 43215-4642. OPERS administers three separate pension plans as described below: - Traditional Pension (TP) Plan a cost-sharing, multiple-employer
defined benefit pension plan. - Member-Directed (MD) Plan a defined contribution plan in which the member invests both member and employer contributions. Employer contributions vest over five years at 20 percent per year. Members accumulate retirement assets equal to the value of member and vested employer contributions, plus any investment earnings thereon. - Combined (CO) Plan a cost-sharing, multiple-employer defined benefit pension plan. The employer contributions are invested by the retirement system to provide a formula retirement benefit similar in nature to the TP Plan benefit. Member contributions, the investment of which is self-directed by the member, accumulate retirement assets in a manner similar to the MD Plan. OPERS provides retirement, disability, survivor and death benefits, and annual cost of living adjustments to members of the TP and CO Plans. Members of the MD Plan do not qualify for ancillary benefits. Contributions are authorized by state statute. For 2005, member and employer contribution rates were consistent across all three plans (TP, MD and CO). Separate divisions for law enforcement and public safety exist only within the TP Plan. The 2005 contribution rate for members, other than those engaged in law enforcement and public safety, was 8.50 percent of their annual covered salary. The law enforcement classification consists of sheriffs, deputy sheriffs and township police with an employee contribution rate of 10.10 percent for 2005. The Notes to the Basic Financial Statements For the Year Ended December 31, 2005 County's employer contribution rate for 2005 was 13.55 percent of covered payroll, except for law enforcement where the rate was 16.70 percent. The County's required contributions to OPERS for the years ended December 31, 2005, 2004 and 2003 were as follows: | (Amounts in 000's) | | | | | | | | | | |----------------------------------|----|--------|----|--------|------|--------|--|--|--| | | : | 2005 | : | 2004 | 2003 | | | | | | Employer share | \$ | 34,351 | \$ | 34,480 | \$ | 33,795 | | | | | Employee share, paid by employer | | 2,988 | | 3,048 | | 2,995 | | | | | Total contributions | \$ | 37,339 | \$ | 37,528 | \$ | 36,790 | | | | The full amount has been contributed for 2004 and 2003. For 2005, 75.61 percent has been contributed with the remainder reported at December 31, 2005, in the Payroll and Benefit Revolving agency fund. This balance was paid to OPERS in the first guarter of 2006. #### B. State Teachers Retirement System of Ohio The County also contributes to STRS Ohio, a cost-sharing, multiple-employer public employee retirement system administered by the State Teachers Retirement Board. STRS Ohio administers three separate pension plans: - Defined Benefit (DB) Plan a cost-sharing, multiple-employer defined benefit pension plan. - Defined Contribution (DC) Plan a defined contribution plan in which the member invests all their member contributions and employer contributions equal to 10.50 percent of earned compensation. Members accumulate retirement assets equal to the value of member and vested employer contributions plus any investment earnings thereon. Employer contributions into members' accounts are vested after the first anniversary of the first day of paid service. - Combined (CO) Plan a cost-sharing, multiple-employer defined benefit pension plan. The member contributions are allocated by the member, and employer contributions are used to fund a defined benefit payment at a reduced level from the DB Plan. DC and CO Plan members will transfer to the DB Plan during their fifth year of membership unless they permanently select the DC or CO Plan. STRS Ohio provides retirement, disability and survivor benefits. Benefits are increased annually by 3.00 percent of the original base amount for DB participants. By Ohio law, health care benefits are not guaranteed. Members of the DC Plan do not qualify for ancillary benefits. The authority to establish benefits is provided by ORC Chapter 3307. STRS Ohio issues a stand-alone financial report. A copy can be obtained by writing to State Teachers Retirement System, 275 East Broad Street, Columbus, Ohio 43215-3771 or by visiting the STRS Ohio Website at www.strsoh.org. Contribution rates are established by STRS Ohio, upon recommendation of its consulting actuary, not to exceed statutory maximum rates of 10.00 percent for members and 14.00 percent for employers. Actual contributions during 2005 were made equal to the statutory maximum rates. The County's contributions to STRS Ohio for the years ended December 31, 2005, 2004 and 2003 were approximately \$1,314,000, \$1,266,000 and \$1,257,000, respectively. The full amount has been contributed for 2004 and 2003. For 2005, 96.17 percent has been contributed with the remainder reported at December 31, 2005, in the Payroll and Benefit Revolving agency fund. This balance was paid to STRS Ohio in the first quarter of 2006. Notes to the Basic Financial Statements For the Year Ended December 31, 2005 #### Note 16 – Postemployment Benefits #### A. Ohio Public Employees Retirement System OPERS administers three separate pension plans (see note 15.A.). OPERS provides retirement, disability, survivor and postretirement health care benefits to qualifying members of both the Traditional Pension (TP) and the Combined (CO) Plans. However, health care benefits are not statutorily guaranteed. Members of the Member-Directed Plan do not qualify for ancillary benefits, including postemployment health care coverage. In order to qualify for post-retirement health care coverage, age and service retirees must have ten or more years of qualifying Ohio service credit. Health care coverage for disability recipients and qualified survivor recipients is available. The health care coverage provided by OPERS meets the definition of an Other Postemployment Benefit (OPEB) as described in GASB Statement No. 12. A portion of each employer's contribution to OPERS is set aside for the funding of postretirement health care based on authority granted by state statute. During 2005, the Board allocated 4.00 percent of all employer contributions for member-covered payroll to fund health care. The OPEB is advance-funded on an actuarially determined basis. The present value is calculated using the entry-age normal actuarial cost method. The difference between assumed and actual experience (actuarial gains and losses) becomes part of the unfunded actuarial accrued liability. Based on OPERS's latest actuarial review, performed as of December 31, 2004 (the latest information available), significant actuarial assumptions include a rate of return on investments of 8.00 percent, active employee base payroll increases of 4.00 percent compounded annually and an increase of between 0.50 percent to 6.30 percent based on additional annual pay increases, with no change in the number of active employees. Health care costs were assumed to increase at the projected wage inflation rate plus an additional factor ranging from 1.00 percent to 6.00 percent for the next eight years, and at 4.00 percent annually thereafter. For actuarial valuation of the investment portfolio, a smoothed market approach is used. Under this approach, assets are adjusted annually to reflect 25 percent of unrealized market appreciation or depreciation on investment assets. The number of active contributing participants in the TP and CO Plans totaled 376,109 at December 31, 2005. The County's actual contributions for 2005, that were used to fund OPEB, were approximately \$10,747,000. The actual contribution and actuarially required contribution amounts were the same. \$10.8 billion represents the actuarial value of OPERS's net assets available for OPEB at December 31, 2004. The actuarially accrued liability and the unfunded actuarial accrued liability, based on the actuarial cost method used, were \$29.5 billion and \$18.7 billion, respectively. The Health Care Preservation Plan (HCPP) adopted by the OPERS Retirement Board on September 9, 2004, will be effective January 1, 2007. In addition to the HCPP, OPERS has taken additional action in 2005 to improve the solvency of the Health Care Fund by creating a separate investment pool for health care assets. As an additional component of the HCPP, member and employer contribution rates increased as of January 1, 2006, which will allow additional funds to be allocated to the health care plan. #### B. State Teachers Retirement System of Ohio STRS Ohio provides access to health care coverage to retirees who participated in the Defined Benefit or the Combined Plans, and their dependents. Coverage under the current program includes hospitalization, physician fees, prescription drugs and partial reimbursement of monthly Medicare premiums. Pursuant to the ORC, the State Teachers Retirement Board has discretionary authority over how much, if any, of the associated health care costs will be absorbed by STRS Ohio. All benefit recipients pay a portion of the health care cost in the form of a monthly premium. Notes to the Basic Financial Statements For the Year Ended December 31, 2005 Health care coverage is not statutorily guaranteed. By Ohio law, the cost of coverage paid from STRS Ohio funds shall be included in the employer contribution rate, currently 14.00 percent of covered payroll. The Retirement Board allocates employer contributions to the Health Care Stabilization Fund from which health care benefits are paid. For the fiscal year ended June 30, 2005, the Board allocated employer contributions equal to 1.00 percent of covered payroll to the Health Care Stabilization Fund. For the County, this amount totaled approximately \$94,000 during 2005. The balance in the Health Care Stabilization Fund was \$3.3 billion at June 30, 2005. For the fiscal year ended June 30, 2005, net health care costs paid by STRS Ohio were \$254,780,000. There were 115,395 eligible benefit recipients. #### Note 17 - Conduit Debt Obligations
From time to time, the County has issued Hospital, Housing and Industrial Revenue Bonds to provide financial assistance to private sector entities for the acquisition and construction of facilities deemed to be in the public interest. The bonds are secured by the financed property and are payable solely from payments received on the underlying mortgage loans. Upon repayment of the bonds, ownership of the facility transfers to the private-sector entity served by the bond issuance. The County is not obligated in any manner for repayment of the bonds. Accordingly, the bonds are not reported as liabilities in the accompanying financial statements. As of December 31, 2005, there were 173 series of bonds outstanding. The aggregate principal amount payable for 162 of these series was \$2.3 billion. The aggregate principal amount payable for 11 series issued prior to January 1, 1994, could not be determined; however, the original issue amounts totaled \$34,635,000. ## Note 18 - Component Units Three discretely presented component units are included within the reporting entity of the County. Condensed financial statements follow: | Condensed Statement of Net Assets | | | | | | | | | | |-----------------------------------|------|---------|----------|------------|-----|-------|----|--------|--| | (Amounts in 000's) | | | | | | | | | | | | A | RC | Veterans | s Memorial | Sta | adium | | | | | | Indu | ustries | H | łali | and | Team | ٦ | Γotal | | | Assets: | | | | | | | | | | | Current and other assets | \$ | 7,008 | \$ | 236 | \$ | 3,631 | \$ | 10,875 | | | Capital assets, net | | 269 | | 255 | | 2,083 | | 2,607 | | | Total assets | | 7,277 | | 491 | | 5,714 | | 13,482 | | | Liabilities: | | | | | | | | | | | Current and | | | | | | | | | | | other liabilities | | 537 | | 251 | | 623 | | 1,411 | | | Long-term liabilities | | - | | 232 | | 28 | | 260 | | | Total liabilities | | 537 | | 483 | | 651 | | 1,671 | | | Net assets: | | | | | | | | | | | Invested in capital assets, | | | | | | | | | | | net of related debt | | 269 | | 255 | | 2,083 | | 2,607 | | | Unrestricted net assets | | 6,471 | | (247) | | 2,980 | | 9,204 | | | Total net assets | \$ | 6,740 | \$ | 8 | \$ | 5,063 | \$ | 11,811 | | Notes to the Basic Financial Statements For the Year Ended December 31, 2005 | | | Condense | d Statement | t of Activities | | | | |------------------------|-----|------------|-------------|-----------------|----|--------|--------------| | | | (An | nounts in 0 | 00's) | | | | | | | | Veterans | s Memorial | St | adium | | | | ARC | Industries | ŀ | Hall | an | d Team | Total | | Expenses: | \$ | 8,285 | \$ | 2,296 | \$ | 4,057 | \$
14,638 | | Program revenues: | | | | | | | | | Charges for services | | 7,148 | | 2,005 | | 3,700 | 12,853 | | Operating grants | | | | | | | | | and contributions | | 1,340 | | 270 | | - | 1,610 | | | | 8,488 | | 2,275 | | 3,700 | 14,463 | | Net program | | | | | | | | | revenue (expense) | | 203 | | (21) | | (357) | (175) | | Other general revenues | | 181 | | 2 | | 361 | 544 | | Change in net assets | | 384 | | (19) | | 4 |
369 | | Net assets – beginning | | 6,356 | | 27 | | 5,059 | 11,442 | | Net assets – ending | \$ | 6,740 | \$ | 8 | \$ | 5,063 | \$
11,811 | #### Note 19 - Joint Ventures **Franklin Park Conservatory Joint Recreation District** As stated in note 1, the Franklin Park Conservatory Joint Recreation District (the Conservatory District) is a joint venture of the County and the City of Columbus (the City). The arrangement with the Conservatory District possesses all the characteristics pertaining to joint venture classification: - The Conservatory District resulted from a contractual arrangement (County Resolution 79-90 and City Resolution 109X-90 pursuant to ORC Section 755.14(B); - It functions as a separate and specific activity from the County and the City; - It is governed by the County and the City, with neither entity in a position to unilaterally control its financial or operating policies; and - There is an ongoing financial responsibility on the part of the County and the City, whereby both the County and the City provide annual operating subsidies. Notes to the Basic Financial Statements For the Year Ended December 31, 2005 Summary financial data for the Conservatory District for the year ended December 31, 2005, follows: | (Amounts in 000's) | (Amounts in 000's) | | | | | | |--|--------------------|---------|--|--|--|--| | Assets: | | | | | | | | Cash and investments | \$ | 817 | | | | | | Other current assets | | 1,335 | | | | | | Capital assets, net of accumulated depreciation | | 8,534 | | | | | | Other noncurrent assets | | 2,828 | | | | | | Total assets | | 13,514 | | | | | | Liabilities: | | | | | | | | Current liabilities | | 6,255 | | | | | | Noncurrent liabilities | | 1,176 | | | | | | Total liabilities | | 7,431 | | | | | | Net assets: | | | | | | | | Investment in capital assets, net of related debt | | 6,699 | | | | | | Restricted net assets | | 696 | | | | | | Unrestricted net assets | | (1,312) | | | | | | Total net assets | \$ | 6,083 | | | | | | Total revenues (including County support of \$415,000) | \$ | 6,079 | | | | | | Total expenses | | (5,242) | | | | | | Income before depreciation | | 837 | | | | | | Depreciation expense | | (325) | | | | | | Capital contributions | | 393 | | | | | | Increase in net assets | \$ | 905 | | | | | The Conservatory District's restricted net assets at December 31, 2005, are comprised of an expendable endowment of \$532,726 and an investment of \$163,149 at the Columbus Foundation. The Conservatory District has the right to suggest to the Foundation how these moneys are to be expended. Complete financial statements can be obtained from Franklin Park Conservatory Joint Recreation District, 1777 East Broad Street, Columbus, Ohio 43203. Columbus/Franklin County Affordable Housing Trust Corporation (AHT) In Audits of State and Local Governmental Units, with Conforming Changes as of May 1, 2001, both the Financial Accounting Standards Board and the Governmental Accounting Standards Board recognize an organization to be governmental if it has one or more of the following characteristics: - "Popular election of officers or appointment (or approval) of a controlling majority of the members of the organization's governing body by officials of one or more state or local governments." All members of AHT's board are jointly appointed by the County Commissioners and the Mayor. - "The potential for unilateral dissolution by a government with the net assets reverting to the government." In the event of AHT's termination, the contract between the County and AHT calls for assets received from the County or acquired through the use of County funds to revert to the County. - "The power to enact and enforce a tax levy." AHT does not have taxing authority. AHT has two of the characteristics, and is considered a joint venture of the County and the City. Financial statements may be obtained from AHT at 1260 East Broad Street, Columbus, Ohio 43205. Notes to the Basic Financial Statements For the Year Ended December 31, 2005 Summary financial data for AHT for the year ended December 31, 2005, follows: | (Amounts in 000's) | | | |--|----|--------| | Assets: | | | | Cash and cash equivalents | \$ | 3,940 | | Other current assets | | 88 | | Capital assets, net of accumulated depreciation | | 2 | | Noncurrent assets other than capital | | 7,030 | | Total assets | | 11,060 | | Liabilities: | | | | Current liabilities | | 70 | | Noncurrent liabilities | | 18 | | Total liabilities | | 88 | | Net assets: | | | | Investment in capital assets, net of related debt | | 2 | | Restricted net assets | | 10,059 | | Unrestricted net assets | | 911 | | Total net assets | \$ | 10,972 | | Total revenues (including County support of \$750,000) | \$ | 2,293 | | Total expenses | Ψ | (687) | | Increase in net assets | \$ | 1,606 | Columbus Regional Airport Authority (CRAA) On December 12, 2002, the County, the City and the Columbus Municipal Airport Authority (CMAA) entered into the Port Authority Consolidations and Joinder Agreement (Agreement) with an effective date of January 1, 2003. The Agreement united the operations of CMAA, created by the City in 1990, and Rickenbacker Port Authority (RPA), created by the County in 1979 and dissolved by the Commissioners via this action. The new entity is named The Columbus Regional Airport Authority (CRAA). CRAA's governing board consists of nine directors: four members appointed by the Commissioners; four appointed by the Mayor; and one member jointly appointed. The Agreement provided for the ultimate transfer of all rights, title and interests in all of RPA's assets and liabilities to CRAA. Through the Agreement, the County assumed certain RPA debt that will be serviced with CRAA revenues. In addition, the County agreed to contribute approximately \$4.34 million per year for ten years to facilitate the consolidated operations. CRAA is a joint venture of the County and the City. Complete financial statements can be obtained from the Columbus Regional Airport Authority, 4800 International Gateway, Columbus, Ohio 43219. Notes to the Basic Financial Statements For the Year Ended December 31, 2005 Summary financial data for CRAA for the year ended December 31, 2005, follows: | (Amounts in 000's) | | | | |--|----|----------|--| | Assets: | | | | | Cash and cash equivalents, unrestricted | \$ | 8,114 | | | Other current assets, unrestricted | | 20,560 | | | Cash and cash equivalents, restricted | | 39,437 | | | Other investments, restricted | | 36,246 | | | Other current assets, restricted | | 4,660 | | | Capital assets, net of accumulated depreciation | | 454,590 | | | Noncurrent investments, unrestricted | | 25,564 | | | Noncurrent assets other than capital | |
11,906 | | | Noncurrent investments, restricted | | 13,319 | | | Total assets | | 614,396 | | | Liabilities: | | | | | Current liabilities payable from unrestricted assets | | 18,422 | | | Current liabilities payable from restricted assets | | 11,100 | | | Noncurrent liabilities | | 123,712 | | | Total liabilities | | 153,234 | | | Net assets: | | | | | Investment in capital assets, net of related debt | | 335,305 | | | Restricted net assets | | 88,792 | | | Unrestricted net assets | | 37,065 | | | Total net assets | \$ | 461,162 | | | Total revenues and capital contributions | \$ | 118,242 | | | (including County support of \$4,338,300) | | | | | Total expenses | | (84,398) | | | Increase in net assets | \$ | 33,844 | | #### Note 20 - Related Organizations and Other Agreements **Housing of City Prisoners** Under the terms of an agreement between the County and the City, the County provides housing and medical treatment to persons incarcerated under City ordinances. For this service, the City has agreed to pay its proportionate share of the jail's costs. An independent accounting firm conducts a cost study to determine the City's share. During 2005, the General Fund realized revenue of \$9,618,000 under this agreement. Central Ohio Workforce Investment Corporation The Franklin County Department of Job and Family Services (FCDJFS) provides workforce development services for the Central Ohio Workforce Investment Corporation (COWIC) established pursuant to the Workforce Investment Act of 1998. A board of directors separate from FCDJFS heads the COWIC. **Columbus Metropolitan Library** The Commissioners are responsible for a majority of the board appointments for the Columbus Metropolitan Library. The County has no further accountability or oversight for the library's operation. **Columbus Metropolitan Housing Authority** The County and the City jointly formed the Columbus Metropolitan Housing Authority (CMHA). CMHA is a separate body from the City and the County, with no oversight or accountability by the County for CMHA's management or operations. Notes to the Basic Financial Statements For the Year Ended December 31, 2005 Columbus and Franklin County Metropolitan Park District The Columbus and Franklin County Metropolitan Park District (Metro Parks) was organized under ORC Chapter 1545. Metro Parks is a separate political subdivision and is governed by a three-member Board of Park Commissioners, appointed in a non-authoritative manner by the Franklin County Probate Judge. The Board of Park Commissioners adopts the annual budget. Metro Parks' operations are autonomous. **Franklin County Family and Children First Council** The operation of the Franklin County Family and Children First Council is controlled by an oversight committee. The chair of the County Commissioners serves on the committee. The Franklin County Educational Service Center is the administrative and fiscal agent for the Council's General Fund monies. *Franklin County Convention Facilities Authority* The Commissioners appoint a majority of the board members of the Franklin County Convention Facilities Authority (CFA) but have no further accountability for it. The CFA is a separate and distinct legal entity. Neither the County nor the City is responsible for the operation of CFA or of the Greater Columbus Convention Center (Convention Center). The CFA issued lease revenue bonds in 1990 to finance the construction of the Convention Center. Several bond issues have been completed since that date through which tax and lease revenue anticipation bonds were used to refund and refinance portions of the original and subsequent issues and to fund an expansion of the facility in 1997. The total amount of these revenue bonds outstanding at December 31, 2005, was \$146.0 million net of premiums and discounts of \$5.1 million, or a gross amount of \$151.1 million. The bond issues and the facility were made possible through a lease/sub-lease agreement whereby the County and the City lease the facility from CFA and concurrently sub-lease it back to CFA. The lease rent charged by CFA equals the annual debt service amount. The sub-lease rent charged by the County and the City also equals the annual debt service amount, and is expected to be paid from hotel/motel tax revenues. The County, at its discretion and without incurring any penalty or further liability, may cancel the lease by not appropriating funds for the lease payment. The terms of the agreement provide many alternative plans for payment of the debt service in the event that the hotel/motel tax revenues prove insufficient. The County considers it highly unlikely that it will ever be faced with meeting CFA's debt service. The Convention Center Lease special revenue fund records the lease and sub-lease payments made and received by the County. **New Albany Community Authority District Board of Trustees** The Commissioners are responsible for a majority of the board appointments for the New Albany Community Authority District Board of Trustees. The County has no further accountability for this organization. **Pinnacle Community Infrastructure Financing Authority Board of Trustees** The Commissioners are responsible for a majority of the board appointments for the Pinnacle Community Infrastructure Financing Authority Board of Trustees. The County has no further accountability for this organization. #### Note 21 - Subsequent Events The Board of Commissioners approved the issuance of bond anticipation notes for the purpose of acquiring real property to be used as the site of a new county stadium. The County Treasurer purchased \$11,500,000 in notes on February 15, 2006; the notes mature on January 15, 2007 and bear interest at a rate of 5.00 percent. On March 10, 2006, the County Treasurer purchased \$4,000,000 in notes with the same maturity date, with an interest rate of 5.25 percent. Expenditures totaling \$15,388,000 have been made in 2006 in connection with the purchase of the property and site preparation. On May 23, 2006, the Board of Commissioners approved a \$4,300,000 contract for owner's representative services to be provided during the planning and construction of a new court building. # COMBINING AND INDIVIDUAL FUND STATEMENTS AND SCHEDULES #### NONMAJOR GOVERNMENTAL FUNDS #### **NONMAJOR SPECIAL REVENUE FUNDS** The special revenue funds are used to account for proceeds of specific revenue sources (other than enterprise or major capital projects) that are legally restricted to expenditure for specified purposes. Descriptions of the most significant special revenue funds follow: <u>Motor Vehicle and Gasoline Tax</u> – This fund accounts for revenue derived from taxes on gasoline and motor vehicle licenses. Expenditures are restricted by state law to road and bridge maintenance and construction. <u>Senior Services</u> – This fund accounts for the property tax and grants spent for programs and services benefiting senior citizens. <u>Child Support Enforcement</u> – This fund accounts for the administration of the collection and distribution of voluntary and court-ordered child support payments. Revenue sources include state and county reimbursements for allowable expenditures, a 2% poundage fee on all support moneys collected, and an incentive from the state based upon total collections. Zoological Park – This fund accounts for the property taxes for the Columbus Zoo. <u>Homeland Security and Justice Programs</u> – This fund accounts for federal grants related to various homeland security and criminal justice programs. <u>Real Estate Assessment</u> – This fund accounts for activities related to the appraisal of real property for tax purposes, and periodic county-wide revaluation. Funding is provided through charges to the various political subdivisions during the distribution of their property tax revenue. Additional special revenue funds are listed below: - Community and Economic Development - Convention Center Lease - Emergency Management Agency - Community Based Correctional Facility (C.B.C.F.) Operations - Certificate of Title Administration - Dog and Kennel - Domestic and Juvenile Court Grants - Adult Probation and Community Corrections - Other Special Revenue Funds #### **NONMAJOR DEBT SERVICE FUND** The Debt Service fund is used to account for the accumulation of governmental resources and payment of principal and interest on general obligation debt. #### **NONMAJOR CAPITAL PROJECTS FUNDS** The capital projects funds are used to account for the financial resources used for the acquisition, construction or renovation of facilities (other than those financed by the proprietary funds). Following are descriptions of the nonmajor capital projects funds: <u>FCCS Building Purchase Capital Project Fund</u> – This fund accounts for the purchase of a building to be used by the Franklin County Children Services Board. $\underline{\text{New Building Construction Capital Projects Fund}} - \text{This fund accounts for land acquisition and construction of a new court building.} \\$ <u>Road Projects Capital Projects Fund</u> – This fund accounts for construction costs associated with improving certain intersections and roads in the County. Other Capital Projects Fund – This fund accounts for miscellaneous capital projects. FRANKLIN COUNTY, OHIO Combining Balance Sheet Nonmajor Governmental Funds December 31, 2005 (Amounts in the 000's) | | 5 | onmajor
Special
evenue
Funds | | onmajor
ot Service
Fund | C | onmajor
Capital
ects Funds | | Total | |---|----|---------------------------------------|----|-------------------------------|----|----------------------------------|----|---------| | Assets: | | _ | | _ | | _ | | | | Equity with County Treasurer | \$ | 75,425 | \$ | 1,006 | \$ | 6,833 | \$ | 83,264 | | Cash and investments in segregated accounts | | 1,414 | | - | | - | | 1,414 | | Accounts receivable | | 899 | | - | | - | | 899 | | Accrued
interest receivable | | 3 | | - | | - | | 3 | | Due from other governments | | 24,582 | | - | | - | | 24,582 | | Due from other funds | | 329 | | - | | - | | 329 | | Property taxes receivable, net | | 36,523 | | - | | - | | 36,523 | | Loans receivable, net | | 3,793 | | <u>-</u> | | - | | 3,793 | | Notes receivable | | - | | 14,950 | | - | | 14,950 | | Leases receivable | | - | | 3,160 | | - | | 3,160 | | Inventories | | 1,618 | | - | | | | 1,618 | | Total assets | \$ | 144,586 | \$ | 19,116 | \$ | 6,833 | \$ | 170,535 | | Liabilities and Fund Balances: Liabilities: | | | | | | | | | | Accrued wages | \$ | 2,539 | \$ | _ | \$ | | \$ | 2,539 | | Accounts payable | Ψ | 7,922 | Ψ | _ | Ψ | 526 | Ψ | 8,448 | | Matured bonds and interest payable | | 7,322 | | 677 | | 520 | | 677 | | Due to other funds | | 951 | | - | | 34 | | 985 | | Deferred revenue | | 16,808 | | 3,160 | | - | | 19,968 | | Unearned revenue | | 42,957 | | 299 | | _ | | 43,256 | | Advances from other funds | | 291 | | - | | _ | | 291 | | Total liabilities | | 71,468 | | 4,136 | | 560 | | 76,164 | | Fund balances: | | | | | | | | | | Reserved for notes receivable | | _ | | 14,950 | | _ | | 14,950 | | Reserved for inventories | | 1,618 | | - 1,000 | | _ | | 1,618 | | Unreserved, reported in: | | 1,010 | | | | | | 1,010 | | Special revenue funds | | 71,500 | | _ | | _ | | 71,500 | | Debt service fund | | - 1,000 | | 30 | | _ | | 30 | | Capital projects funds | | - | | - | | 6,273 | | 6,273 | | Total fund balances | | 73,118 | | 14,980 | | 6,273 | | 94,371 | | Total liabilities and fund balances | \$ | 144,586 | \$ | 19,116 | \$ | 6,833 | \$ | 170,535 | Combining Balance Sheet Nonmajor Special Revenue Funds December 31, 2005 (Amounts in the 000's) | | | or Vehicle
Gasoline
Tax | | Senior
ervices | | d Support
orcement | Zo | ological
Park | |---|----|-------------------------------|----|-------------------|----|-----------------------|----|------------------| | Assets: | • | 0.505 | • | 44.400 | • | 4 004 | • | 4 000 | | Equity with County Treasurer | \$ | 3,505 | \$ | 11,492 | \$ | 1,061 | \$ | 1,068 | | Cash and investments in segregated accounts | | - | | - | | - | | - | | Accounts receivable | | 85 | | 308 | | - | | - | | Accrued interest receivable | | - | | - | | - | | - | | Due from other governments | | 15,309 | | 808 | | - | | 806 | | Due from other funds | | - | | 86 | | - | | - | | Property taxes receivable, net | | - | | 18,695 | | - | | 17,828 | | Loans receivable, net
Inventories | | -
1,456 | | 2 | | 20 | | - | | | | | | | | | | | | Total assets | \$ | 20,355 | \$ | 31,391 | \$ | 1,081 | \$ | 19,702 | | Liabilities: | | | | | | | | | | Accrued wages | \$ | 676 | \$ | 199 | \$ | 561 | \$ | - | | Accounts payable | | 864 | | 1,076 | | 31 | | 47 | | Due to other funds | | 100 | | 47 | | 328 | | - | | Deferred revenue | | 9,898 | | 1,812 | | - | | 1,569 | | Unearned revenue | | - | | 18,736 | | - | | 18,086 | | Advances from other funds | | - | | - | | - | | - | | Total liabilities | | 11,538 | | 21,870 | | 920 | | 19,702 | | Fund balances: | | | | | | | | | | Reserved for inventories | | 1,456 | | 2 | | 20 | | - | | Unreserved | | 7,361 | | 9,519 | | 141 | | - | | Total fund balances | | 8,817 | | 9,521 | | 161 | | | | Total liabilities and fund balances | \$ | 20,355 | \$ | 31,391 | \$ | 1,081 | \$ | 19,702 | Combining Balance Sheet Nonmajor Special Revenue Funds December 31, 2005 (Amounts in the 000's) | | Homeland
Security an
Justice
Programs | | Real Estate
Assessment | | Community and
Economic
Development | | Convention
Center Lease | | |---|--|---------|---------------------------|--------|--|------------|----------------------------|---| | Assets: | • | | | | • | | • | | | Equity with County Treasurer | \$ | 1,664 | \$ | 16,103 | \$ | 705 | \$ | - | | Cash and investments in segregated accounts Accounts receivable | | - | | - | | - | | - | | Accounts receivable Accrued interest receivable | | - | | - | | - | | - | | Due from other governments | | 2,914 | | _ | | -
1,450 | | _ | | Due from other funds | | 2,317 | | _ | | 1,430 | | _ | | Property taxes receivable, net | | _ | | _ | | _ | | _ | | Loans receivable, net | | - | | - | | 3,793 | | - | | Inventories | | | | 30 | | · - | | | | Total assets | \$ | 4,578 | \$ | 16,133 | \$ | 5,948 | \$ | | | Liabilities: | | | | | | | | | | Accrued wages | \$ | 18 | \$ | 248 | \$ | 17 | \$ | - | | Accounts payable | | 3,047 | | 179 | | 1,461 | | - | | Due to other funds | | 122 | | 61 | | 2 | | - | | Deferred revenue | | 1,465 | | - | | 511 | | - | | Unearned revenue | | 1,599 | | - | | 3,793 | | - | | Advances from other funds | | | | | | | | | | Total liabilities | | 6,251 | | 488 | | 5,784 | | | | Fund balances: | | | | | | | | | | Reserved for inventories | | - | | 30 | | - | | - | | Unreserved | | (1,673) | | 15,615 | | 164 | | | | Total fund balances | | (1,673) | | 15,645 | | 164 | | | | Total liabilities and fund balances | \$ | 4,578 | \$ | 16,133 | \$ | 5,948 | \$ | - | Combining Balance Sheet Nonmajor Special Revenue Funds December 31, 2005 (Amounts in the 000's) | | Mana | Emergency
Management
Agency | | C.B.C.F.
Operations | | Certificate of
Title
Administration | | Dog and
Kennel | | |---|------|-----------------------------------|----|------------------------|----|---|----|-------------------|--| | Assets: | • | | | | • | | • | | | | Equity with County Treasurer | \$ | 811 | \$ | 1,267 | \$ | 3,670 | \$ | 318 | | | Cash and investments in segregated accounts | | - | | - | | 4 | | - | | | Accounts receivable Accrued interest receivable | | - | | - | | 361 | | 1 | | | Due from other governments | | -
113 | | 2 490 | | - | | - | | | Due from other funds | | 113 | | 2,480 | | - | | - | | | Property taxes receivable, net | | _ | | - | | _ | | _ | | | Loans receivable, net | | _ | | _ | | _ | | _ | | | Inventories | | 5 | | 51 | | 21 | | 30 | | | Total assets | \$ | 929 | \$ | 3,798 | \$ | 4,056 | \$ | 349 | | | Liabilities: | | | | | | | | | | | Accrued wages | \$ | 18 | \$ | 185 | \$ | 158 | \$ | 107 | | | Accounts payable | | 122 | | 57 | | 30 | | 147 | | | Due to other funds | | 36 | | 56 | | 48 | | 48 | | | Deferred revenue | | - | | 1,165 | | - | | - | | | Unearned revenue | | - | | 313 | | - | | - | | | Advances from other funds | | | | - | | | | - | | | Total liabilities | | 176 | | 1,776 | | 236 | | 302 | | | Fund balances: | | | | | | | | | | | Reserved for inventories | | 5 | | 51 | | 21 | | 30 | | | Unreserved | | 748 | | 1,971 | | 3,799 | | 17 | | | Total fund balances | | 753 | | 2,022 | | 3,820 | | 47 | | | Total liabilities and fund balances | \$ | 929 | \$ | 3,798 | \$ | 4,056 | \$ | 349 | | Combining Balance Sheet Nonmajor Special Revenue Funds December 31, 2005 (Amounts in the 000's) | | Domestic and
Juvenile Court
Grants | | Adult Probation and Community Corrections | | Other Special
Revenue | | | Total | | |---|--|-------|---|---------|--------------------------|--------------|----|----------------|--| | Assets: | œ. | 0.000 | Ф | 040 | æ | 00.050 | Φ | 75 405 | | | Equity with County Treasurer | \$ | 8,983 | \$ | 819 | \$ | 23,959 | \$ | 75,425 | | | Cash and investments in segregated accounts Accounts receivable | | - | | -
24 | | 1,410
120 | | 1,414
899 | | | Accrued interest receivable | | - | | 24 | | 3 | | 3 | | | | | 702 | | - | | 3 | | - | | | Due from other governments Due from other funds | | 702 | | - | | 243 | | 24,582
329 | | | Property taxes receivable, net | | - | | - | | 243 | | 36,523 | | | Loans receivable, net | | - | | - | | - | | • | | | Inventories | | - | | _ | | 3 | | 3,793
1,618 | | | | | | | | | | | | | | Total assets | \$ | 9,685 | \$ | 843 | \$ | 25,738 | \$ | 144,586 | | | Liabilities: | | | | | | | | | | | Accrued wages | \$ | 101 | \$ | 72 | \$ | 179 | \$ | 2,539 | | | Accounts payable | · | 171 | • | 7 | • | 683 | · | 7,922 | | | Due to other funds | | 26 | | 12 | | 65 | | 951 | | | Deferred revenue | | 357 | | - | | 31 | | 16,808 | | | Unearned revenue | | 430 | | - | | - | | 42,957 | | | Advances from other funds | | 58 | | | | 233 | | 291 | | | Total liabilities | | 1,143 | | 91 | | 1,191 | | 71,468 | | | Fund balances: | | | | | | | | | | | Reserved for inventories | | _ | | _ | | 3 | | 1,618 | | | Unreserved | | 8,542 | | 752 | | 24,544 | | 71,500 | | | Total fund balances | | 8,542 | | 752 | | 24,547 | | 73,118 | | | Total liabilities and fund balances | \$ | 9,685 | \$ | 843 | \$ | 25,738 | \$ | 144,586 | | (Continued) FRANKLIN COUNTY, OHIO Combining Balance Sheet Nonmajor Capital Projects Funds December 31, 2005 (Amounts in the 000's) | Acceptant . | Building
chase | Building struction | Road | d Projects | Capital
ojects |
Total | |---|-------------------|--------------------|------|------------|-------------------|-----------------| | Assets: Equity with County Treasurer | \$
34 | \$
2,514 | \$ | 4,270 | \$
15 | \$
6,833 | | Total assets | \$
34 | \$
2,514 | \$ | 4,270 | \$
15 | \$
6,833 | | Liabilities: Accounts payable Due to other funds | \$
-
34_ | \$
-
- | \$ | 526
- | \$
<u>-</u> | \$
526
34 | | Total liabilities |
34 |
- | | 526 |
 |
560 | | Fund balances:
Unreserved | - | 2,514 | | 3,744 | 15 | 6,273 | | Total fund balances |
 |
2,514 | | 3,744 |
15 |
6,273 | | Total liabilities and fund balances | \$
34 | \$
2,514 | \$ | 4,270 | \$
15 |
\$
6,833 | **FRANKLIN COUNTY, OHIO**Combining Statement of Revenues, Expenditures and Changes in Fund Balances Nonmajor Governmental Funds Year Ended December 31, 2005 (Amounts in 000's) | | S
R | onmajor
Special
evenue
Funds | nmajor
t Service
Fund | C | nmajor
apital
cts Funds | Total | |---|--------|---------------------------------------|-----------------------------|----|-------------------------------|--------------| | Revenues: | | | | | | | | Real and other taxes | \$ | 30,363 | \$
- | \$ | - | \$
30,363 | | Licenses and permits | | 912 | - | | - | 912 | | Fees and charges for services | | 29,552 | - | | - | 29,552 | | Fines and forfeitures | | 1,654 | - | | - | 1,654 | | Intergovernmental | | 85,314 | - | | - | 85,314 | | Investment income | | 207 | - | | - | 207 | | Other | | 10,624 |
1,615 | | |
12,239 | | Total revenues | | 158,626 |
1,615 | | | 160,241 | | Expenditures: | | | | | | | | Current: | | | | | | | | General government | | 23,469 | - | | - | 23,469 | | Judicial | | 1,559 | - | | _ | 1,559 | | Public safety | | 24,900 | - | | _ | 24,900 | | Human services | | 38,606 | _ | | _ | 38,606 | | Public works | | 38,242 | - | | _ | 38,242 | | Conservation and recreation | | 14,278 | - | | _ | 14,278 | | Community development | | 4,493 | - | | _ | 4,493 | | Capital outlays | | - | - | | 23,481 | 23,481 | | Debt service: | | | | | | | | Principal retirement | | 825 | 8,375 | | _ | 9,200 | | Interest charges | | - | 5,691 | | - | 5,691 | | Bond issuance cost | | - | 200 | | 117 | 317 | | Intergovernmental grants | | 11,792 | | | |
11,792 | | Total expenditures | | 158,164 | 14,266 | | 23,598 |
196,028 | | Excess (deficiency) of revenues over (under) expenditures | | 462 | (12,651) | | (23,598) | (35,787) | | Other financing sources (uses): | | | | | | | | Transfers in | | 8,922 | 10,506 | | 13,350 | 32,778 | | Transfers out | | (670) | - | | (4,767) | (5,437) | | Bond proceeds | | - | _ | | 15,895 | 15,895 | | Refunding bonds issued | | _ | 25,085 | | - | 25,085 | | Premium on issuance of bonds | | _ | 1,946 | | 607 | 2,553 | | Payment to refunded bond escrow agent | | _ | (26,830) | | - | (26,830) | | Sale of capital assets | | 504 | - | | - | 504 | | Total other financing sources (uses) | | 8,756 | 10,707 | | 25,085 | 44,548 | | Net change in fund balances | | 9,218 | (1,944) | | 1,487 | 8,761 | | Fund balances - beginning | | 63,900 |
16,924 | | 4,786 | 85,610 | | Fund balances - ending | \$ | 73,118 | \$
14,980 | \$ | 6,273 | \$
94,371 | Combining Statement of Revenues, Expenditures and Changes in Fund Balances Nonmajor Special Revenue Funds Year Ended December 31, 2005 (Amounts in 000's) | | Motor Vehicle
and Gasoline
Tax | • | Senior
Services | Child Support
Enforcement | | Zoological
Park | | |--------------------------------------|--------------------------------------|----|--------------------|------------------------------|------------|--------------------|--------| | Revenues: Real and other taxes | \$ - | \$ | 17,461 | \$ | | \$ | 12,902 | | Licenses and permits | -
21 | | 17,401 | Φ | - | Φ | 12,902 | | Fees and charges for services | 131 | | 646 | 3 | ,204 | | _ | | Fines and forfeitures | 643 | | - | · · | ,20. | | _ | | Intergovernmental | 37,993 | | 2,506 | 12 | .968 | | 1,605 | | Investment income | 79 | | · - | | - | | ,
- | | Other | 2,327 | | 224 | | 590 | | | | Total revenues | 41,194 | | 20,837 | 16 | ,762 | | 14,507 | | Expenditures: | | | | | | | | | Current: | | | | | | | | | General government | - | | - | | - | | - | | Judicial | - | | - | | - | | - | | Public safety
Human services | - | | 20,720 | 16 | -
5,601 | | - | | Public works | 38,032 | | 20,720 | 10 | ,001 | | - | | Conservation and recreation | - | | _ | | _ | | 14,278 | | Community development | _ | | _ | | _ | | | | Debt service: | | | | | | | | | Principal retirement | 823 | | - | | - | | - | | Intergovernmental grants | | | 102 | | - | | | | Total expenditures | 38,855 | | 20,822 | 16 | ,601 | | 14,278 | | Excess (deficiency) of revenues | | | | | | | | | over (under) expenditures | 2,339 | | 15 | | 161 | | 229 | | Other financing sources (uses): | | | | | | | | | Transfers in | - | | 1,146 | | - | | (000) | | Transfers out | (23 | , | - | | - | | (229) | | Sale of capital assets | 504 | | | | | | | | Total other financing sources (uses) | 481 | | 1,146 | | | | (229) | | Net change in fund balances | 2,820 | | 1,161 | | 161 | | - | | Fund balances - beginning | 5,997 | | 8,360 | | | | | | Fund balances - ending | \$ 8,817 | \$ | 9,521 | \$ | 161 | \$ | | Combining Statement of Revenues, Expenditures and Changes in Fund Balances Nonmajor Special Revenue Funds Year Ended December 31, 2005 (Amounts in 000's) | | Homeland
Security and
Justice Programs | Real Estate
Assessment | Community and
Economic
Development | Convention
Center Lease | |---|--|---------------------------|--|----------------------------| | Revenues: | | | | | | Real and other taxes | \$ - | \$ - | \$ - | \$ - | | Licenses and permits | - | - | - | - | | Fees and charges for services Fines and forfeitures | - | 11,594 | 204 | - | | Intergovernmental | 10,565 | - | 3,945 | - | | Investment income | 10,363 | - | 3,943 | - | | Other | 124 | 2 | - | 6,451 | | Total revenues | 10,695 | 11,596 | 4,149 | 6,451 | | Total revenues | 10,093 | 11,390 | 4,145 | 0,431 | | Expenditures: | | | | | | Current: | | | | | | General government | - | 8,294 | - | 6,451 | | Judicial | - | - | - | = | | Public safety | 4,943 | - | - | - | | Human services | - | - | - | - | | Public works | - | - | - | - | | Conservation and recreation | - | - | - | - | | Community development | - | - | 4,420 | - | | Debt service: | | | | | | Principal retirement | | - | - | - | | Intergovernmental grants | 7,851 | | 2,341 | | | Total expenditures | 12,794 | 8,294 | 6,761 | 6,451 | | F (1.6'.' | | | | | | Excess (deficiency) of revenues | (2.000) | 2 202 | (2.642) | | | over (under) expenditures | (2,099) | 3,302 | (2,612) | | | Other financing sources (uses): | | | | | | Transfers in | 805 | - | 2,748 | = | | Transfers out | (397) | - | - | - | | Sale of capital assets | | | | | | Total other financing sources (uses) | 408 | | 2,748 | | | Net change in fund balances | (1,691) | 3,302 | 136 | - | | Fund balances - beginning | 18 | 12,343 | 28 | - | | Fund balances - ending | \$ (1,673) | \$ 15,645 | \$ 164 | \$ - | | | (1,010) | + 10,040 | + 104 | * | Combining Statement of Revenues, Expenditures and Changes in Fund Balances Nonmajor Special Revenue Funds Year Ended December 31, 2005 (Amounts in 000's) | | Emergency
Management
Agency | C.B.C.F.
Operations | Certificate of
Title
Administration | Dog and
Kennel | |--|-----------------------------------|------------------------|---|-------------------| | Revenues: | | | | | | Real and other taxes | \$ - | \$ - | \$ - | \$ - | | Licenses and permits | - | - | - | 837 | | Fees and charges for services Fines and forfeitures | 615 | - | 4,455 | 301
185 | | Intergovernmental | -
4,571 | 5,321 | - | 100 | | Investment income | 4,571 | 5,321 | - | - | | Other | 7 | 3 | 2 | 46 | | Total revenues | 5,193 | 5,324 | 4,457 | 1,369 | | | | | | | | Expenditures: | | | | | | Current: | | | | | | General government | - | - | 4,462 | - | | Judicial | - 225 | - | - | - | | Public safety | 3,795 | 5,012 | - | 4,271 | | Human services
Public works | - | - | - | - | | Conservation and recreation | - | _ | - | _ | | Community development | _ | _ | _ | _ | | Debt service: | | | | | | Principal retirement | - | _ | 1 | _ | | Intergovernmental grants | 1,228 | | <u> </u> | | | Total expenditures | 5,023 | 5,012 | 4,463 | 4,271 | | France (definionary) of varioning | | | | | | Excess (deficiency) of revenues
over (under) expenditures | 170 | 312 | (6) | (2,902) | | | | | | | | Other financing sources (uses): | | | | 0.745 | | Transfers in | - | - | - | 2,745 | | Transfers out | - | - | - | - | | Sale of capital assets | | | <u>-</u> | | | Total other financing sources (uses) | | | | 2,745 | | Net change in fund balances | 170 | 312 | (6) | (157) | | Fund balances - beginning | 583 | 1,710 | 3,826 | 204 | | Fund balances - ending | \$ 753 | \$ 2,022 | \$ 3,820 | \$ 47 | **FRANKLIN COUNTY, OHIO**Combining Statement of Revenues, Expenditures and Changes in Fund Balances Nonmajor Special Revenue Funds Year Ended December 31, 2005 (Amounts in 000's) | _ | Domestic and
Juvenile Court
Grants | Adult Probation
and
Community
Corrections | Other Special
Revenue | Total | |---|--|--|--------------------------|---------------| | Revenues: | • | • | • | Φ 00.000 | | Real and other taxes | \$ - | \$ - | \$ - | \$ 30,363 | | Licenses and permits | - | 405 | 54 | 912 | | Fees and charges for services Fines and forfeitures | - | 125 | 8,277 | 29,552 | | | 2 567 | 4 202 | 826
970 | 1,654 | | Intergovernmental Investment income | 3,567 | 1,303 | 122 | 85,314
207 | | Other | 2 | 26 | 820 | 10,624 | | Total revenues | 3,569 | 1,454 | 11,069 | 158,626 | | Expenditures: | | | | | | Current: | | | | | | General government | - | - | 4,262 | 23,469 | | Judicial | 67 | - | 1,492 | 1,559 | | Public safety | 2,654 | 1,492 | 2,733 | 24,900 | | Human services | 355 | - | 930 | 38,606 | | Public works | - | - | 210 | 38,242 | | Conservation and recreation | - | - | - | 14,278 | | Community development | - | - | 73 | 4,493 | | Debt service: | | | | | | Principal retirement | - | 1 | - | 825 |
| Intergovernmental grants | | | 270 | 11,792 | | Total expenditures | 3,076 | 1,493 | 9,970 | 158,164 | | Excess (deficiency) of revenues | | (0.0) | | | | over (under) expenditures | 493 | (39) | 1,099 | 462 | | Other financing sources (uses): | | | | | | Transfers in | - | - | 1,478 | 8,922 | | Transfers out | - | - | (21) | (670) | | Sale of capital assets | | | | 504 | | Total other financing sources (uses) | | | 1,457 | 8,756 | | Net change in fund balances | 493 | (39) | 2,556 | 9,218 | | Fund balances - beginning | 8,049 | 791 | 21,991 | 63,900 | | Fund balances - ending | \$ 8,542 | \$ 752 | \$ 24,547 | \$ 73,118 | (Continued) Combining Statement of Revenues, Expenditures and Changes in Fund Balances Nonmajor Capital Projects Funds Year Ended December 31, 2005 (Amounts in 000's) | Revenues: | FCCS
Building
Purchase | New Building
Construction | Road
Projects | Other
Capital
Projects | Total | |---|------------------------------|------------------------------|------------------|------------------------------|------------------------------------| | Total revenues | \$ - | \$ - | \$ - | \$ - | \$ - | | Expenditures: Capital outlays Debt service: Bond issuance cost | 11,092
79 | 10,836 | 1,549
38 | 4 | 23,481
117 | | Total expenditures | 11,171 | 10,836 | 1,587 | 4 | 23,598 | | Excess (deficiency) of revenues over (under) expenditures | (11,171) | (10,836) | (1,587) | (4) | (23,598) | | Other financing sources (uses): Transfers in Transfers out Bond proceeds Premium on issuance of bonds | -
-
10,895
276 | 13,350
-
-
- | 5,000
331 | (4,767)
-
- | 13,350
(4,767)
15,895
607 | | Total other financing sources (uses) | 11,171 | 13,350 | 5,331 | (4,767) | 25,085 | | Net change in fund balances | - | 2,514 | 3,744 | (4,771) | 1,487 | | Fund balances - beginning | | | | 4,786 | 4,786 | | Fund balances - ending | \$ - | \$ 2,514 | \$ 3,744 | \$ 15 | \$ 6,273 | Schedule of Revenues, Expenditures and Changes in Fund Balance - Budget and Actual General Fund Non-GAAP Budgetary Basis Year Ended December 31, 2005 (Amounts in 000's) | | Budgetee
Original | d Amounts Final | Actual
Amounts | Variance with
Final Budget
Positive
(Negative) | |---|----------------------|-----------------|-------------------|---| | Revenues: | | | | | | Sales tax | \$ 88,448 | \$ 88,448 | \$ 84,777 | \$ (3,671) | | Real and other taxes | 32,692 | 33,238 | 33,106 | (132) | | Licenses and permits | 576 | 576 | 699 | 123 | | Fees and charges for services | 52,278 | 52,731 | 56,998 | 4,267 | | Fines and forfeitures | 721 | 721 | 865 | 144 | | Intergovernmental | 38,034 | 38,252 | 38,609 | 357 | | Investment income | 16,235 | 16,235 | 18,411 | 2,176 | | Other | 3,139 | 3,119 | 3,686 | 567 | | Total revenues | 232,123 | 233,320 | 237,151 | 3,831 | | Expenditures: | | | | | | Current: | | | | | | General government | | | | | | Commissioners | | | | | | Personal services | 5,146 | 4,896 | 1,894 | 3,002 | | Fringe benefits | 2,676 | 2,615 | 2,038 | 577 | | Materials and services | 4,740 | 4,665 | 2,651 | 2,014 | | Capital outlays | 73 | 73 | 71 | 2 | | Total commissioners | 12,635 | 12,249 | 6,654 | 5,595 | | Durchaging | | | | | | Purchasing | E72 | E72 | 500 | 70 | | Personal services | 573
248 | 573 | 500
212 | 73 | | Fringe benefits
Materials and services | _ | 248 | | 36
27 | | Capital outlays | 1,545
155 | 1,545
155 | 1,518
134 | 21 | | Total purchasing | 2,521 | 2,521 | 2,364 | 157 | | Total purchasing | 2,321 | 2,521 | 2,304 | 157 | | Public facilities management | | | | | | Personal services | 7,613 | 7,613 | 7,336 | 277 | | Fringe benefits | 3,516 | 3,516 | 3,246 | 270 | | Materials and services | 12,757 | 12,757 | 11,379 | 1,378 | | Capital outlays | 638 | 638 | 65 | 573 | | Total public facilities management | 24,524 | 24,524 | 22,026 | 2,498 | | | | | | | | Fleet management | | | | | | Personal services | 320 | 320 | 300 | 20 | | Fringe benefits | 130 | 130 | 125 | 5 | | Materials and services | 966 | 966 | 938 | 28 | | Capital outlays | 66 | 66 | 3 | 63 | | Total fleet management | 1,482 | 1,482 | 1,366 | 116 | | Human resources | | | | | | Personal services | 1,077 | 1,166 | 725 | 441 | | Fringe benefits | 399 | 399 | 276 | 123 | | Materials and services | 201 | 121 | 276
25 | 96 | | Capital outlays | 201 | 12 i
25 | 25
13 | 96
12 | | Total human resources | 1,698 | 1,711 | 1,039 | 672 | | Total Human (C30d) CC3 | 1,050 | 1,111 | 1,003 | 012 | | | | | | | Schedule of Revenues, Expenditures and Changes in Fund Balance - Budget and Actual General Fund Non-GAAP Budgetary Basis Year Ended December 31, 2005 (Amounts in 000's) | | Budgeted | Budgeted Amounts | | Variance with
Final Budget
Positive | |---------------------------------|--------------|------------------|-------------------|---| | | Original | Final | Actual
Amounts | (Negative) | | Auditor | | | | (cregative) | | Personal services | \$ 1,344 | \$ 1,344 | \$ 1,308 | \$ 36 | | Fringe benefits | 522 | 522 | 483 | 39 | | Materials and services | 1,136 | 1,136 | 1,037 | 99 | | Capital outlays | 14 | 14 | 8 | 6 | | Total auditor | 3,016 | 3,016 | 2,836 | 180 | | Data center | | | | | | Personal services | 3,343 | 3,343 | 3,308 | 35 | | Fringe benefits | 1,174 | 1,174 | 1,113 | 61 | | Materials and services | 2,561 | 3,948 | 3,551 | 397 | | Capital outlays | 381 | 785 | 750 | 35 | | Total data center | 7,459 | 9,250 | 8,722 | 528 | | | | | , | | | Recorder | | | | _ | | Personal services | 1,963 | 1,918 | 1,912 | 6 | | Fringe benefits | 905 | 917 | 909 | 8 | | Materials and services | 261 | 288 | 249 | 39 | | Total recorder | 3,129 | 3,123 | 3,070 | 53 | | Treasurer | | | | | | Personal services | 921 | 921 | 912 | 9 | | Fringe benefits | 376 | 376 | 353 | 23 | | Materials and services | 578 | 578 | 449 | 129 | | Total treasurer | 1,875 | 1,875 | 1,714 | 161 | | Board of elections | | | | | | Personal services | 2,848 | 2,943 | 2,929 | 14 | | Fringe benefits | 744 | 759 | 752 | 7 | | Materials and services | 1,899 | 1,839 | 1,507 | 332 | | Grants | 20 | 20 | 20 | - | | Capital outlays | 230 | 265 | 230 | 35 | | Total board of elections | 5,741 | 5,826 | 5,438 | 388 | | Commissioners - risk management | | | | | | Materials and services | 200 | 200 | 49 | 151 | | Total general government | 64,280 | 65,777 | 55,278 | 10,499 | | Total general government | | | 00,210 | 10,400 | | Judicial | | | | | | Prosecuting attorney | | | | | | Personal services | 8,455 | 8,510 | 8,315 | 195 | | Fringe benefits | 3,021 | 3,043 | 2,920 | 123 | | Materials and services | 569 | 619 | 603 | 16 | | Total prosecuting attorney | 12,045 | 12,172 | 11,838 | 334 | Schedule of Revenues, Expenditures and Changes in Fund Balance - Budget and Actual General Fund Non-GAAP Budgetary Basis Year Ended December 31, 2005 (Amounts in 000's) | | Budgeted | d Amounts | Actual
Amounts | Variance with
Final Budget
Positive | |---|--------------|--------------|-------------------|---| | | Original | Final | | (Negative) | | Court of appeals | | | | | | Personal services | \$ 643 | \$ 654 | \$ 650 | \$ 4 | | Fringe benefits | 488 | 476 | 474 | 2 | | Materials and services | 260 | 285 | 269 | 16 | | Total court of appeals | 1,391 | 1,415 | 1,393 | 22 | | Common pleas court | | | | | | Personal services | 8,718 | 8,633 | 8,420 | 213 | | Fringe benefits | 3,619 | 3,500 | 3,329 | 171 | | Materials and services | 6,253 | 6,613 | 5,884 | 729 | | Capital outlays | 158 | 158 | 157 | 1 | | Contingencies | 156 | - | - | - | | Total common pleas court | 18,904 | 18,904 | 17,790 | 1,114 | | Domestic and juvenile court | | | | | | Personal services | 13,736 | 13,707 | 13,547 | 160 | | Fringe benefits | 5,686 | 5,533 | 5,375 | 158 | | Materials and services | 7,300 | 7,659 | 7,420 | 239 | | Capital outlays | 86 | 84 | 84 | - | | Contingencies | 171 | - | - | _ | | Total domestic and juvenile court | 26,979 | 26,983 | 26,426 | 557 | | Probate court | | | | | | Personal services | 1,739 | 1,737 | 1,737 | _ | | Fringe benefits | 725 | 713 | 712 | 1 | | Materials and services | 127 | 220 | 215 | 5 | | Capital outlays | 7 | 7 | 6 | 1 | | Total probate court | 2,598 | 2,677 | 2,670 | 7 | | Claude of accorde | | | | | | Clerk of courts Personal services | 4 624 | 4 624 | 4 400 | 223 | | | 4,631 | 4,631 | 4,408 | | | Fringe benefits
Materials and services | 2,239
669 | 2,239
669 | 2,135
474 | 104
195 | | Total clerk of courts | 7,539 | 7,539 | 7,017 | 522 | | Total cierk of courts | 7,559 | 7,559 | 7,017 | | | Municipal court | | | | _ | | Personal services | 593 | 584 | 582 | 2 | | Fringe benefits | 137 | 130 | 129 | 1 | | Materials and services | 556 | 974 | 837 | 137 | | Total municipal court | 1,286 | 1,688 | 1,548 | 140 | | Public defender | | | | | | Personal services | 6,683 | 6,571 | 6,560 | 11 | | Fringe benefits | 2,276 | 2,229 | 2,190 | 39 | | Materials and services | 1,350 | 1,509 | 1,477 | 32 | | Capital outlays | 35 | 35 | 33 | 2 | | Total public defender | 10,344 | 10,344 | 10,260 | 84 | | Total judicial | 81,086 | 81,722 | 78,942 | 2,780 | Schedule of Revenues, Expenditures and Changes in Fund Balance - Budget and Actual General Fund Non-GAAP Budgetary Basis Year Ended December 31, 2005 (Amounts in 000's) | | Budgeted | I Amounts | Actual | Variance with
Final Budget
Positive | |-----------------------------------|----------|-----------|----------|---| | | Original | Final | Amounts | (Negative) | | Public safety | | | | | | Coroner | | | | | | Personal services | \$ 1,723 | \$ 1,800 | \$ 1,798 | \$ 2 | | Fringe benefits | 571
| 561 | 497 | 64 | | Materials and services | 603 | 694 | 688 | 6 | | Capital outlays | 43 | 43 | 39 | 4 | | Total coroner | 2,940 | 3,098 | 3,022 | 76 | | CI III | | | | | | Sheriff | | | | | | Personal services | 47,611 | 47,511 | 46,691 | 820 | | Fringe benefits | 16,590 | 16,260 | 15,704 | 556 | | Materials and services | 11,857 | 12,372 | 11,310 | 1,062 | | Capital outlays | 633 | 598 | 511 | 87 | | Contingencies | 80 | 3 | | 3 | | Total sheriff | 76,771 | 76,744 | 74,216 | 2,528 | | Sheriff - rotary | | | | | | Personal services | 2,061 | 2,061 | 1,871 | 190 | | Fringe benefits | 730 | 730 | 630 | 100 | | Materials and services | 150 | 150 | 80 | 70 | | Capital outlays | 100 | 40 | 40 | - | | Total sheriff - rotary | 2,941 | 2,981 | 2,621 | 360 | | Total public safety | 82,652 | 82,823 | 79,859 | 2,964 | | Total public salety | 62,032 | 02,023 | 79,009 | 2,904 | | Human services | | | | | | Veterans' service commission | | | | | | Personal services | 602 | 602 | 595 | 7 | | Fringe benefits | 273 | 273 | 253 | 20 | | Materials and services | 1,194 | 1,102 | 852 | 250 | | Grants | 1,338 | 2,038 | 1,988 | 50 | | Total human services | 3,407 | 4,015 | 3,688 | 327 | | | | | | | | Public works | | | | | | Engineer | | | | | | Personal services | 329 | 329 | 311 | 18 | | Fringe benefits | 133 | 133 | 120 | 13 | | Materials and services | 14 | 14 | 9 | 5 | | Capital outlays | 23 | 23 | 14 | 9 | | Total public works | 499 | 499 | 454 | 45 | | Community development Development | | | | | | Personal services | 647 | 647 | 530 | 117 | | Fringe benefits | 252 | 252 | 224 | 28 | | Materials and services | 288 | 288 | 280 | 8 | | Capital outlays | 11 | 11 | 11 | | | Total community development | 1,198 | 1,198 | 1,045 | 153 | (Continued on next page) Schedule of Revenues, Expenditures and Changes in Fund Balance - Budget and Actual General Fund Non-GAAP Budgetary Basis Year Ended December 31, 2005 (Amounts in 000's) | Other |
Budgeted
riginal | Amounts
Final | | Actual
Amounts | | Variance with Final Budge Positive (Negative) | | |---|-------------------------|------------------|---------------------------------------|-------------------|--|---|----------| | Commissioners | | | | | | | | | Grants | \$
8,263 | \$ | 3,505 | \$ | 1,618 | \$ | 1,887 | | Contingencies |
7,608 | | 5,445 | | | | 5,445 | | Total other |
15,871 | | 8,950 | | 1,618 | | 7,332 | | Capital outlays: Public facilities management - permanent improvement projects | | | | | | | | | Materials and supplies | 3,378 | | 3,378 | | 1,820 | | 1,558 | | Capital outlays |
26,697 | | 26,697 | | 860 | | 25,837 | | Total capital outlays |
30,075 | | 30,075 | | 2,680 | | 27,395 | | Debt service: Commissioners Debt service |
10,433 | | 229 | | 74_ | | 155_ | | Total debt service | 10,433 | | 229 | | 74 | | 155 | | Intergovernmental grants: Commissioners Intergovernmental grants | | | 4,758 | | 4,758 | | _ | | | | - | · · · · · · · · · · · · · · · · · · · | | ······································ | | | | Total intergovernmental grants |
 | | 4,758 | | 4,758 | | | | Total expenditures |
289,501 | | 280,046 | | 228,396 | | 51,650 | | Excess (deficiency) of revenues over (under) expenditures |
(57,378) | | (46,726) | | 8,755 | | 55,481 | | Other financing sources (uses): | | | | | | | | | Transfers in | 36,367 | | 36,430 | | 5,129 | | (31,301) | | Transfers out | (20,914) | | (44,343) | | (37,529) | | 6,814 | | Proceeds from sale of capital assets |
92 | | 92 | | 70 | | (22) | | Total other financing sources (uses) |
15,545 | | (7,821) | | (32,330) | | (24,509) | | Net change in fund balance | (41,833) | | (54,547) | | (23,575) | | 30,972 | | Fund balance - beginning | 86,248 | | 86,248 | | 86,248 | | - | | Fund balance - ending | \$
44,415 | \$ | 31,701 | \$ | 62,673 | \$ | 30,972 | (Continued) Schedule of Revenues, Expenditures and Changes in Fund Balance - Budget and Actual Board of MR&DD Special Revenue Fund Non-GAAP Budgetary Basis Year Ended December 31, 2005 (Amounts in 000's) | | | Budgeted | d Am | | , | Actual | Fin
F | iance with
al Budget
Positive | |--|----|-----------|------|-----------|-----------|---------|------------|-------------------------------------| | Revenues: | | Original | | Final | I Amounts | | (Negative) | | | Real and other taxes | \$ | 131,252 | \$ | 132,888 | \$ | 131,769 | \$ | (1,119) | | Fees and charges for services | φ | 260 | φ | 260 | φ | 1,053 | φ | 793 | | Intergovernmental | | 28,581 | | 28,581 | | 61,879 | | 33,298 | | Other | | 630 | | 630 | | 559 | | (71) | | | - | | | | | | | | | Total revenues | | 160,723 | | 162,359 | | 195,260 | | 32,901 | | Expenditures: | | | | | | | | | | Current: | | | | | | | | | | Health | | | | | | | | | | MR & DD | | | | | | | | | | Personal services | | 55,414 | | 55,414 | | 52,181 | | 3,233 | | Fringe benefits | | 25,027 | | 25,027 | | 22,116 | | 2,911 | | Materials and services | | 87,259 | | 87,259 | | 83,017 | | 4,242 | | Capital outlays | | 5,726 | | 5,726 | | 3,113 | | 2,613 | | Contingencies | | 131,907 | | 131,907 | | 28,984 | | 102,923 | | Total expenditures | | 305,333 | | 305,333 | | 189,411 | | 115,922 | | Excess (deficiency) of revenues over (under) expenditures | | (144,610) | | (142,974) | | 5,849 | | 148,823 | | Other financing sources (uses): Proceeds from sale of capital assets | | - | | - | | 14 | | 14 | | Total other financing sources (uses) | | - | | - | | 14 | | 14 | | Net change in fund balance | | (144,610) | | (142,974) | | 5,863 | | 148,837 | | Fund balance - beginning | | 155,157 | | 155,157 | | 155,157 | | | | Fund balance - ending | \$ | 10,547 | \$ | 12,183 | \$ | 161,020 | \$ | 148,837 | Schedule of Revenues, Expenditures and Changes in Fund Balance - Budget and Actual Children Services Board Special Revenue Fund Non-GAAP Budgetary Basis Year Ended December 31, 2005 (Amounts in 000's) | | | Budgeted
Original | d Am | ounts
Final | P | Actual
Amounts | Fir | iance with
nal Budget
Positive
legative) | |---|----|----------------------|------|-------------------|----|-------------------|-----|---| | Revenues: Real and other taxes | \$ | 108,811 | \$ | 104,064 | \$ | 100,635 | \$ | (3,429) | | Fees and charges for services | Ψ | 1,634 | Ψ | 1,634 | Ψ | 1,579 | Ψ | (5, 126) | | Intergovernmental | | 72,391 | | 72,391 | | 71,419 | | (972) | | Other | | 116 | | 116 | | 350 | | 234 | | Total revenues | | 182,952 | | 178,205 | _ | 173,983 | | (4,222) | | Expenditures:
Current: | | | | | | | | | | Human services | | | | | | | | | | Children services | | ~~ ~~= | | 00.007 | | 00.404 | | 4.070 | | Personal services | | 29,837 | | 29,837 | | 28,164 | | 1,673 | | Fringe benefits Materials and services | | 14,721
131,863 | | 14,721
131,863 | | 13,695
116,062 | | 1,026
15,801 | | Capital outlays | | 382 | | 382 | | 308 | | 74 | | Total expenditures | | 176,803 | | 176,803 | | 158,229 | | 18,574 | | Excess (deficiency) of revenues | | | | | | | | | | over (under) expenditures | | 6,149 | | 1,402 | | 15,754 | | 14,352 | | Other financing sources (uses): | | | | | | | | | | Proceeds from sale of capital assets | | 4 | | 4 | | 2 | | (2) | | Total other financing sources (uses) | | 4 | | 4 | | 2 | | (2) | | Net change in fund balance | | 6,153 | | 1,406 | | 15,756 | | 14,350 | | Fund balance - beginning | | 18,498 | | 18,498 | | 18,498 | | - | | Fund balance - ending | \$ | 24,651 | \$ | 19,904 | \$ | 34,254 | \$ | 14,350 | Schedule of Revenues, Expenditures and Changes in Fund Balance - Budget and Actual Public Assistance Special Revenue Fund Non-GAAP Budgetary Basis Year Ended December 31, 2005 (Amounts in 000's) | | Budgeted Amounts Original Final | | Actual
Amounts | | Variance with
Final Budget
Positive
(Negative) | | | |--------------------------------------|----------------------------------|---------|-------------------|----|---|----|---------| | Revenues: | | | | | | | | | Intergovernmental | \$ | 125,144 | \$
125,144 | \$ | 121,672 | \$ | (3,472) | | Other | | 3,388 |
3,388 | | 2,691 | | (697) | | Total revenues | | 128,532 | 128,532 | | 124,363 | | (4,169) | | Expenditures: | | | | | | | | | Current: | | | | | | | | | Human services | | | | | | | | | Job and family services | | | | | | | | | Personal services | | 22,378 | 22,210 | | 21,383 | | 827 | | Fringe benefits | | 10,023 | 10,191 | | 10,116 | | 75 | | Materials and services | | 101,265 | 100,618 | | 96,328 | | 4,290 | | Capital outlays | | 911 |
911 | | 115 | | 796 | | Total expenditures | | 134,577 |
133,930 | | 127,942 | | 5,988 | | Excess (deficiency) of revenues | | | | | | | | | over (under) expenditures | | (6,045) |
(5,398) | | (3,579) | | 1,819 | | Other financing sources (uses): | | | | | | | | | Transfers in | | 7,387 | 7,387 | | 7,159 | | (228) | | Transfers out | | - | (647) | | (647) | | | | Total other financing sources (uses) | | 7,387 |
6,740 | | 6,512 | | (228) | | Net change in fund balance | | 1,342 | 1,342 | | 2,933 | | 1,591 | | Fund balance - beginning | | 3,074 |
3,074 | | 3,074 | | | | Fund balance - ending | \$ | 4,416 | \$
4,416 | \$ | 6,007 | \$ | 1,591 | Schedule of Revenues, Expenditures and Changes in Fund Balance - Budget and Actual ADAMH Board Special Revenue Fund Non-GAAP Budgetary Basis Year Ended December 31, 2005 (Amounts in 000's) | | Budgeted Amounts Original Final | | Actual
Amounts | | Variance with
Final Budget
Positive
(Negative) | | | | |--------------------------------------|---------------------------------|---------|-------------------|----------
---|---------|----|--------| | Revenues: | | | | | | | | gatiro | | Real and other taxes | \$ | 38,577 | \$ | 38,358 | \$ | 37,971 | \$ | (387) | | Intergovernmental | | 71,991 | • | 72,334 | • | 73,889 | · | 1,555 | | Other | | - | | - | | 462 | | 462 | | Total revenues | | 110,568 | | 110,692 | | 112,322 | | 1,630 | | Expenditures: | | | | | | | | | | Current: | | | | | | | | | | Health | | | | | | | | | | ADAMH Board | | | | | | | | | | Personal services | | 3,399 | | 3,399 | | 3,284 | | 115 | | Fringe benefits | | 1,336 | | 1,335 | | 1,252 | | 83 | | Materials and services | | 110,259 | | 121,113 | | 113,543 | | 7,570 | | Grants | | 11 | | 11 | | 6 | | 5 | | Capital outlays | | 92 | | 91 | | 62 | | 29 | | Total expenditures | | 115,097 | | 125,949 | | 118,147 | | 7,802 | | Excess (deficiency) of revenues | | | | | | | | | | over (under) expenditures | | (4,529) | | (15,257) | | (5,825) | | 9,432 | | Other financing sources (uses): | | | | | | | | | | Transfers in | | - | | 388 | | 114 | | (274) | | Transfers out | | (50) | | (50) | | (50) | | - | | Proceeds from sale of capital assets | | - | | - | | 255 | | 255 | | Total other financing sources (uses) | | (50) | | 338 | | 319 | | (19) | | Net change in fund balance | | (4,579) | | (14,919) | | (5,506) | | 9,413 | | Fund balance - beginning | | 19,688 | | 19,688 | | 19,688 | | _ | | Fund balance - ending | \$ | 15,109 | \$ | 4,769 | \$ | 14,182 | \$ | 9,413 | Schedule of Revenues, Expenditures and Changes in Fund Balance - Budget and Actual Motor Vehicle and Gasoline Tax Special Revenue Fund Non-GAAP Budgetary Basis Year Ended December 31, 2005 (Amounts in 000's) | Davanasi | Final
Budget | Actual
Amounts | Variance with
Final Budget
Positive
(Negative) | |--------------------------------------|---------------------------------------|-------------------|---| | Revenues: Licenses and permits | \$ 25 | \$ 19 | \$ (6) | | Fees and charges for services | φ 25
80 | τ 19
131 | φ (6)
51 | | Fines and forfeitures | 550 | 643 | 93 | | Intergovernmental | 45,673 | 37,177 | (8,496) | | Investment income | 100 | 79 | (21) | | Other | 474 | 2,250 | 1,776 | | Total revenues | 46,902 | 40,299 | (6,603) | | Expenditures: | | | | | Current: | | | | | Public works | | | | | Engineer | | | | | Personal services | 8,854 | 8,724 | 130 | | Fringe benefits | 3,284 | 2,974 | 310 | | Materials and services | 9,639 | 8,080 | 1,559 | | Capital outlays | 24,477 | 18,935 | 5,542 | | Total public works | 46,254 | 38,713 | 7,541 | | Debt service: | | | | | Principal retirement | 824 | 823 | 1 | | Total expenditures | 47,078 | 39,536 | 7,542 | | Excess (deficiency) of revenues | | | | | over (under) expenditures | (176) | 763 | 939 | | Other financing sources (uses): | | | | | Transfers out | (86) | (23) | 63 | | Proceeds from sale of capital assets | - | 502 | 502 | | Total other financing sources (uses) | (86) | 479 | 565 | | Net change in fund balance | (262) | 1,242 | 1,504 | | Fund balance - beginning | 2,263 | 2,263 | _ | | | · · · · · · · · · · · · · · · · · · · | | \$ 1 FO4 | | Fund balance - ending | \$ 2,001 | \$ 3,505 | \$ 1,504 | Schedule of Revenues, Expenditures and Changes in Fund Balance - Budget and Actual Senior Services Special Revenue Fund Non-GAAP Budgetary Basis Year Ended December 31, 2005 (Amounts in 000's) | | Final
Budget | Actual
Amounts | Variance with
Final Budget
Positive
(Negative) | | |--|-------------------|-------------------|---|--| | Revenues: | ф 47.7 г о | ф 47.4C4 | ф (20 7) | | | Real and other taxes Fees and charges for services | \$ 17,758
662 | \$ 17,461
655 | \$ (297) | | | Intergovernmental | 3,630 | 3,750 | (7)
120 | | | Other | - | 121 | 121 | | | Total revenues | 22,050 | | (63) | | | Expenditures: | | | | | | Current: | | | | | | Human services | | | | | | Office on aging | | | | | | Personal services | 3,197 | · | 177 | | | Fringe benefits | 1,276 | | 79 | | | Materials and services | 16,812 | | 1,899 | | | Grants | 1,577 | • | 8 | | | Capital outlays | 31 | 28 | 3 | | | Total human services | 22,893 | 20,727 | 2,166 | | | Intergovernmental grants: | | | | | | Office on aging | | | | | | Intergovernmental grants | 102 | 102 | | | | Total expenditures | 22,995 | 20,829 | 2,166 | | | Excess (deficiency) of revenues | | | | | | over (under) expenditures | (945) | 1,158 | 2,103 | | | Other financing sources (uses): | | <u> </u> | | | | Net change in fund balance | (945) | 1,158 | 2,103 | | | Fund balance - beginning | 9,235 | 9,235 | <u> </u> | | | Fund balance - ending | \$ 8,290 | \$ 10,393 | \$ 2,103 | | Schedule of Revenues, Expenditures and Changes in Fund Balance - Budget and Actual Child Support Enforcement Special Revenue Fund Non-GAAP Budgetary Basis Year Ended December 31, 2005 (Amounts in 000's) | | Final
Budget | Actual
Amounts | Variance with
Final Budget
Positive
(Negative) | | |--|-----------------|-------------------|---|--| | Revenues: Fees and charges for services | \$ 2,947 | \$ 3,204 | \$ 257 | | | Intergovernmental | 14,439 | 13,610 | (829) | | | Other | 432 | 590 | 158 | | | Total revenues | 17,818 | 17,404 | (414) | | | Expenditures: | | | | | | Current: | | | | | | Human services | | | | | | Child support enforcement agency Personal services | 8,893 | 8,389 | 504 | | | Fringe benefits | 4,705 | 4,439 | 266 | | | Materials and services | 4,334 | 4,189 | 145 | | | Capital outlays | 26 | 21 | 5 | | | Total expenditures | 17,958 | 17,038 | 920 | | | Excess (deficiency) of revenues | | | | | | over (under) expenditures | (140) | 366 | 506 | | | Other financing sources (uses): | | | | | | Transfers in | 481 | | (481) | | | Total other financing sources (uses) | 481 | | (481) | | | Net change in fund balance | 341 | 366 | 25 | | | Fund balance - beginning | 695 | 695 | <u> </u> | | | Fund balance - ending | \$ 1,036 | \$ 1,061 | \$ 25 | | Schedule of Revenues, Expenditures and Changes in Fund Balance - Budget and Actual Zoological Park Special Revenue Fund Non-GAAP Budgetary Basis Year Ended December 31, 2005 (Amounts in 000's) | | Final
Budget | Actual
Amounts | Variance with
Final Budget
Positive
(Negative) | | |--------------------------------------|-----------------|-------------------|---|--| | Revenues: | Φ 40.074 | Φ 40.000 | Φ (400) | | | Real and other taxes | \$ 13,071 | \$ 12,902 | \$ (169) | | | Intergovernmental | 1,588 | 1,622 | 34 | | | Total revenues | 14,659 | 14,524 | (135) | | | Expenditures: | | | | | | Current: | | | | | | Conservation and recreation | | | | | | Zoological Park | | | | | | Materials and services | 234 | 190 | 44 | | | Grants | 14,196 | 14,105 | 91 | | | Total expenditures | 14,430 | 14,295 | 135 | | | Excess (deficiency) of revenues | | | | | | over (under) expenditures | 229 | 229 | | | | Other financing sources (uses): | | | | | | Transfers out | (229) | (229) | | | | Total other financing sources (uses) | (229) | (229) | | | | Net change in fund balance | - | - | - | | | Fund balance - beginning | <u>-</u> _ | | | | | Fund balance - ending | <u> </u> | <u>\$ -</u> | \$ - | | Schedule of Revenues, Expenditures and Changes in Fund Balance - Budget and Actual Homeland Security and Justice Programs Special Revenue Fund Non-GAAP Budgetary Basis Year Ended December 31, 2005 (Amounts in 000's) | | <u>i</u> | Final
Budget | - | Actual
mounts | Fin | iance with
al Budget
Positive
legative) | |--|----------|-----------------|----|------------------|-----|--| | Revenues: | | | | | | | | Intergovernmental | \$ | 20,584 | \$ | 10,570 | \$ | (10,014) | | Investment income | | - | | 6 | | 6 | | Other | | 92 | | 124 | | 32 | | Total revenues | | 20,676 | | 10,700 | | (9,976) | | Expenditures: | | | | | | | | Current: | | | | | | | | Public safety | | | | | | | | Commissioners - justice programs unit | | | | | | | | Personal services | | 285 | | 211 | | 74 | | Fringe benefits | | 88 | | 85 | | 3 | | Materials and services | | 1,294 | | 165 | | 1,129 | | Grants | | 4,030 | | 1,901 | | 2,129 | | Total Commissioners - justice programs unit | | 5,697 | | 2,362 | | 3,335 | | Local law enforcement block grant | | | | | | | | Personal services | | 71 | | 70 | | 1 | | Fringe benefits | | 13 | | 12 | | 1 | | Materials and services | | 112 | | 74 | | 38 | | Capital outlays | | 40 | | 14 | | 26 | | Total local law enforcement block grant | | 236 | | 170 | | 66 | | Commissioners - urban area security initiative | | 40 | | 40 | | | | Personal services | | 40
20 | | 40
20 | | - | | Fringe benefits
Capital outlays | | 2,252 | | 1,135 | | -
1,117 | | Total Commissioners - urban area security initiative | | 2,312 | | 1,195 | | 1,117 | | · | | | | | | | | Total public safety | | 8,245 | | 3,727 | | 4,518 | | Intergovernmental grants: | | | | | | | | Commissioners - justice programs unit | | | | | | | | Intergovernmental grants | | 11,768 | | 6,317 | | 5,451 | | Total intergovernmental grants | | 11,768 | | 6,317 | | 5,451 | | Total expenditures | | 20,013 | | 10,044 | | 9,969 | | Total experiultures | | 20,013 | | 10,044 | | 9,909 | | Excess (deficiency) of revenues | | | | | | | | over (under) expenditures | | 663 | | 656 | | (7) | | 011 (5) | | | | | | | | Other financing sources (uses): | | 00 | | 005 | | 700 | | Transfers in | | 83 | | 805 | | 722 | | Transfers out | | (688) | | (688) | | | | Total other financing sources (uses) | | (605) | | 117 | | 722 | | Net change in fund balance | | 58 | | 773 | | 715 | | Fund balance -
beginning | | 891 | | 891 | | - | | Fund balance - ending | \$ | 949 | \$ | 1,664 | \$ | 715 | | | | | | | | | Schedule of Revenues, Expenditures and Changes in Fund Balance - Budget and Actual Real Estate Assessment Special Revenue Fund Non-GAAP Budgetary Basis Year Ended December 31, 2005 (Amounts in 000's) | | Final
Budget | Actual
Amounts | Variance with
Final Budget
Positive
(Negative) | |--|-----------------|-------------------|---| | Revenues: | | 4.1.000 | Φ 000 | | Fees and charges for services
Other | \$ 10,646
 | \$ 11,606
2 | \$ 960
2 | | Total revenues | 10,646 | 11,608 | 962 | | Expenditures: | | | | | Current: | | | | | General government | | | | | Auditor - real estate assessment | 0.040 | 0.770 | | | Personal services | 3,840 | 3,772 | 68 | | Fringe benefits | 1,548 | 1,471 | 77 | | Materials and services | 3,923 | 2,927 | 996 | | Capital outlays | 144 | 107 | 37 | | Total expenditures | 9,455 | 8,277 | 1,178 | | Excess (deficiency) of revenues | | | | | over (under) expenditures | 1,191 | 3,331 | 2,140 | | Other financing sources (uses): | | | | | Net change in fund balance | 1,191 | 3,331 | 2,140 | | Fund balance - beginning | 12,696 | 12,696 | | | Fund balance - ending | \$ 13,887 | \$ 16,027 | \$ 2,140 | Schedule of Revenues, Expenditures and Changes in Fund Balance - Budget and Actual Community and Economic Development Special Revenue Fund Non-GAAP Budgetary Basis Year Ended December 31, 2005 (Amounts in 000's) | | Final Budget | | Actual Final Budget Amounts | | Variance wit
Final Budge
Positive
(Negative) | | |---|--------------|-----------|-----------------------------|-----------|---|---------| | Revenues: Fees and charges for services | \$ | 286 | \$ | 204 | \$ | (82) | | Intergovernmental | Φ | 6,410 | Ф | 3,668 | Φ | (2,742) | | Total revenues | | 6,696 | | 3,872 | | (2,824) | | Expenditures:
Current:
Community development | | | | | | | | Community and economic development | | 077 | | 050 | | 40 | | Personal services Fringe benefits | | 277
97 | | 259
90 | | 18
7 | | Materials and services | | 342 | | 291 | | ,
51 | | Grants | | 6,120 | | 3,517 | | 2,603 | | Capital outlays | | 13 | | - | | 13 | | Total community development | | 6,849 | | 4,157 | | 2,692 | | Intergovernmental grants: Community and economic development Intergovernmental grants | | 1,811 | | 1,811 | | | | Total intergovernmental grants | | 1,811 | | 1,811 | | | | Total expenditures | | 8,660 | | 5,968 | | 2,692 | | Excess (deficiency) of revenues over (under) expenditures | | (1,964) | | (2,096) | | (132) | | Other financing sources (uses): | | | | | | | | Transfers in | | 2,295 | | 2,748 | | 453 | | Total other financing sources (uses) | | 2,295 | | 2,748 | | 453 | | Net change in fund balance | | 331 | | 652 | | 321 | | Fund balance - beginning | _ | 53 | | 53 | | | | Fund balance - ending | \$ | 384 | \$ | 705 | \$ | 321 | Schedule of Revenues, Expenditures and Changes in Fund Balance - Budget and Actual Convention Center Lease Special Revenue Fund Non-GAAP Budgetary Basis Year Ended December 31, 2005 (Amounts in 000's) | | | Final
Budget | = | Actual
mounts | Variance with
Final Budget
Positive
(Negative) | | | |---|-----------|-----------------|----|------------------|---|-------|--| | Revenues: | | | | | | | | | Other | <u>\$</u> | 6,804 | \$ | 6,451 | \$ | (353) | | | Total revenues | | 6,804 | | 6,451 | | (353) | | | Expenditures: Current: General Government Commissioners - convention facility | | | | | | | | | Materials and services | | 6,804 | | 6,451 | | 353 | | | Total expenditures | | 6,804 | | 6,451 | | 353 | | | Excess (deficiency) of revenues | | | | | | | | | over (under) expenditures | | | | | | | | | Other financing sources (uses): | | | | | | | | | Net change in fund balance | | - | | - | | - | | | Fund balance - beginning | | | | | | - | | | Fund balance - ending | \$ | | \$ | | \$ | | | Schedule of Revenues, Expenditures and Changes in Fund Balance - Budget and Actual Emergency Management Agency Special Revenue Fund Non-GAAP Budgetary Basis Year Ended December 31, 2005 (Amounts in 000's) | D | | Final
udget | | Actual
mounts | Fina
F | ance with
al Budget
Positive
egative) | |---|----------|----------------|----------|------------------|-----------|--| | Revenues: | \$ | 757 | \$ | 615 | \$ | (142) | | Fees and charges for services Intergovernmental | Ф | 14,848 | Φ | 4,677 | Φ | (10,171) | | Other | | 7 | | 7 | | (10,171) | | | | | - | | | | | Total revenues | | 15,612 | | 5,299 | - | (10,313) | | Expenditures: | | | | | | | | Current: | | | | | | | | Public safety | | | | | | | | EMA - emergency management | | | | | | | | Personal services | | 372 | | 299 | | 73 | | Fringe benefits | | 134 | | 99 | | 35 | | Materials and services | | 10,562 | | 2,120 | | 8,442 | | Grants | | 1,761 | | 209 | | 1,552 | | Capital outlays | | 1,372 | | 998 | | 374 | | Total EMA - emergency management | | 14,201 | | 3,725 | - | 10,476 | | EMA - warning | | | | | | | | Materials and services | | 191 | | 156 | | 35 | | Capital outlays | | 98 | | 36 | | 62 | | Total EMA - warning | | 289 | | 192 | | 97 | | Total public safety | | 14,490 | | 3,917 | | 10,573 | | Intergovernmental grants: | | | | | | | | EMA - emergency management | | | | | | | | Intergovernmental grants | | 1,228 | | 1,228 | | | | Total intergovernmental grants | | 1,228 | | 1,228 | | | | Total expenditures | | 15,718 | | 5,145 | | 10,573 | | Excess (deficiency) of revenues | | | | | | | | over (under) expenditures | | (106) | | 154 | | 260 | | Other financing sources (uses): | | | | | | | | Net change in fund balance | | (106) | | 154 | | 260 | | Fund balance - beginning | | 657 | | 657 | | <u> </u> | | Fund balance - ending | \$ | 551 | \$ | 811 | \$ | 260 | | Jananoo onanig | <u> </u> | 30. | <u> </u> | <u> </u> | | | Schedule of Revenues, Expenditures and Changes in Fund Balance - Budget and Actual C.B.C.F. Operations Special Revenue Fund Non-GAAP Budgetary Basis Year Ended December 31, 2005 (Amounts in 000's) | | Final
Budget | | Actual
Amounts | | | | |---|-----------------|-------|-------------------|------------|----|---------| | Revenues: | Φ. | F 000 | Φ. | F 047 | Ф | 04 | | Intergovernmental
Other | \$ | 5,286 | \$ | 5,317
3 | \$ | 31
3 | | Other | | | | | | | | Total revenues | | 5,286 | - | 5,320 | | 34 | | Expenditures: Current: Public safety Common pleas court - community based | | | | | | | | correctional facility operations | | | | | | | | Personal services | | 2,897 | | 2,680 | | 217 | | Fringe benefits | | 1,338 | | 1,212 | | 126 | | Materials and services | | 1,190 | | 1,148 | | 42 | | Capital outlays | | 57 | | 57 | | | | Total expenditures | | 5,482 | | 5,097 | | 385 | | Excess (deficiency) of revenues over (under) expenditures | | (196) | | 223 | | 419 | | Other financing sources (uses): | | | | | | | | Net change in fund balance | | (196) | | 223 | | 419 | | Fund balance - beginning | | 1,044 | | 1,044 | | | | Fund balance - ending | \$ | 848 | \$ | 1,267 | \$ | 419 | Schedule of Revenues, Expenditures and Changes in Fund Balance - Budget and Actual Certificate of Title Administration Special Revenue Fund Non-GAAP Budgetary Basis Year Ended December 31, 2005 (Amounts in 000's) | | Final
Budget | | Actual
Amounts | | Variance witl
Final Budget
Positive
(Negative) | | |---|-----------------|-------|-------------------|-------|---|-----| | Revenues: | \$ | 4,371 | \$ | 4,443 | \$ | 72 | | Fees and charges for services
Other | <u> </u> | 4,371 | Ψ
——— | 3 | Ф | 3 | | Total revenues | | 4,371 | | 4,446 | | 75 | | Expenditures: Current: General government | | | | | | | | Clerk of courts - auto title
Personal services | | 2.685 | | 2,541 | | 144 | | Fringe benefits | | 1,253 | | 1,186 | | 67 | | Materials and services | | 903 | | 821 | | 82 | | Total expenditures | | 4,841 | | 4,548 | | 293 | | Excess (deficiency) of revenues over (under) expenditures | | (470) | | (102) | | 368 | | Other financing sources (uses): | | | | | | | | Net change in fund balance | | (470) | | (102) | | 368 | | Fund balance - beginning | | 3,772 | | 3,772 | | - | | Fund balance - ending | \$ | 3,302 | \$ | 3,670 | \$ | 368 | Schedule of Revenues, Expenditures and Changes in Fund Balance - Budget and Actual Dog and Kennel Special Revenue Fund Non-GAAP Budgetary Basis Year Ended December 31, 2005 (Amounts in 000's) | | _ | Final
udget | _ | Actual
mounts | Variance with
Final Budget
Positive
(Negative) | | |---|----|----------------|----|------------------|---|-------------| | Revenues: | Φ. | 700 | Φ | 000 | Φ. | 70 | | Licenses and permits | \$ | 760 | \$ | 838 | \$ | 78 | | Fees and charges for services Intergovernmental | | 279
6 | | 302 | | 23 | | Fines and forfeitures | | 207 | | 186 | | (6)
(21) | | Other | | 14 | | 47_ | | 33 | | Total revenues | | 1,266 | | 1,373 | | 107 | | Expenditures: | | | | | | | | Current: | | | | | | | | Public safety | | | | | | | | Animal control | | | | | | | | Personal services | | 1,591 | | 1,581 | | 10 | | Fringe benefits | | 844 | | 843 | | 1 | | Materials and services | | 1,740 | | 1,669 | | 71 | | Capital outlays | | 126 | | 118 | | 8 | |
Total animal control | | 4,301 | | 4,211 | | 90 | | Auditor - dog & kennel | | | | | | | | Materials and services | | 158 | | 20 | | 138 | | Total auditor - dog & kennel | | 158 | | 20 | | 138 | | Total expenditures | | 4,459 | | 4,231 | | 228 | | Excess (deficiency) of revenues | | | | | | | | over (under) expenditures | | (3,193) | | (2,858) | | 335 | | Other financing sources (uses): | | | | | | | | Transfers in | | 2,762 | | 2,745 | | (17) | | Total other financing sources (uses) | | 2,762 | | 2,745 | | (17) | | Net change in fund balance | | (431) | | (113) | | 318 | | Fund balance - beginning | | 431 | | 431 | | - | | Fund balance - ending | \$ | | \$ | 318 | \$ | 318 | Schedule of Revenues, Expenditures and Changes in Fund Balance - Budget and Actual Domestic and Juvenile Court Grants Special Revenue Fund Non-GAAP Budgetary Basis Year Ended December 31, 2005 (Amounts in 000's) | | | Final
Sudget | = | Actual
mounts | Variance with
Final Budget
Positive
(Negative) | | |--|----------|-----------------|----|------------------|---|-------| | Revenues: | \$ | 4,119 | \$ | 2 204 | \$ | (725) | | Intergovernmental
Other | Φ | 4,119 | Φ | 3,394
2 | Φ | (4) | | Total revenues | | 4,125 | | 3,396 | | (729) | | Expenditures: | | | | | | | | Current: | | | | | | | | Judicial | | | | | | | | Domestic and juvenile court - drug court Personal services | | 41 | | 41 | | | | Fringe benefits | | 16 | | 16 | | - | | Materials and services | | 40 | | 12 | | 28 | | Total judicial | | 97 | | 69 | | 28 | | Dublic cofety | | | | | | | | Public safety Domestic and juvenile court | | | | | | | | Personal services | | 1,232 | | 1,178 | | 54 | | Fringe benefits | | 493 | | 491 | | 2 | | Materials and services | | 1,194 | | 868 | | 326 | | Capital outlays | | 31 | | 22 | | 9 | | Total public safety | | 2,950 | | 2,559 | | 391 | | Human services | | | | | | | | Domestic and juvenile court | | | | | | | | Personal services | | 458 | | 260 | | 198 | | Fringe benefits | | 209 | | 124 | | 85 | | Materials and services | | 34 | | 9 | | 25 | | Total human services | | 701 | | 393 | | 308 | | Total expenditures | | 3,748 | | 3,021 | | 727 | | Excess (deficiency) of revenues | | | | | | | | over (under) expenditures | | 377 | | 375 | | (2) | | Other financing sources (uses): | | | | | | | | Net change in fund balance | | 377 | | 375 | | (2) | | Fund balance - beginning | | 8,608 | | 8,608 | | | | Fund balance - ending | \$ | 8,985 | \$ | 8,983 | \$ | (2) | | 5 | <u> </u> | | | | | | Schedule of Revenues, Expenditures and Changes in Fund Balance - Budget and Actual Adult Probation and Community Corrections Special Revenue Fund Non-GAAP Budgetary Basis Year Ended December 31, 2005 (Amounts in 000's) | | Final
Budget | | Actual
Amounts | | Variance with
Final Budget
Positive
(Negative) | | |---|-----------------|----------|-------------------|----------|---|--------------| | Revenues: | \$ | 116 | \$ | 112 | ¢. | (4) | | Fees and charges for services Intergovernmental | Ф | 1,478 | Ф | 1,303 | \$ | (4)
(175) | | Other | | - | | 25 | | 25 | | Total revenues | | 1,594 | | 1,440 | | (154) | | Expenditures: | | | | | | | | Current: | | | | | | | | Public safety | | | | | | | | Common pleas court | | | | | | | | Personal services | | 978 | | 944 | | 34 | | Fringe benefits | | 397 | | 350 | | 47 | | Materials and services
Capital outlays | | 320
4 | | 193
4 | | 127
- | | Total expenditures | | 1,699 | | 1,491 | | 208 | | Excess (deficiency) of revenues over (under) expenditures | | (105) | | (51) | | 54 | | Other financing sources (uses): | | | | | | | | Net change in fund balance | | (105) | | (51) | | 54 | | Fund balance - beginning | | 870 | | 870 | | _ | | Fund balance - ending | \$ | 765 | \$ | 819 | \$ | 54 | Schedule of Revenues, Expenditures and Changes in Fund Balance - Budget and Actual Other Special Revenue Funds Non-GAAP Budgetary Basis Year Ended December 31, 2005 (Amounts in 000's) | | Final Budget | Actual
Amounts | Variance with
Final Budget
Positive
(Negative) | |-------------------------------|--------------|-------------------|---| | Revenues: | | | | | Licenses and permits | \$ 128 | \$ 54 | \$ (74) | | Fees and charges for services | 7,735 | 7,282 | (453) | | Fines and forfeitures | 5 | 6 | 1 | | Intergovernmental | 922 | 970 | 48 | | Investment income | 60 | 110 | 50 | | Other | 356_ | 334 | (22) | | Total revenues | 9,206 | 8,756 | (450) | | Expenditures: | | | | | Current: | | | | | General government | | | | | Personal services | 1,753 | 1,672 | 81 | | Fringe benefits | 676 | 634 | 42 | | Materials and services | 2,383 | 1,660 | 723 | | Grants | 553 | 297 | 256 | | Total general government | 5,365 | 4,263 | 1,102 | | Judicial | | | | | Personal services | 340 | 330 | 10 | | Fringe benefits | 130 | 124 | 6 | | Materials and services | 797 | 372 | 425 | | Total judicial | 1,267 | 826 | 441 | | Public safety | | | | | Personal services | 637 | 581 | 56 | | Fringe benefits | 210 | 188 | 22 | | Materials and services | 1,964 | 1,131 | 833 | | Capital outlays | 114 | 15 | 99 | | Total public safety | 2,925 | 1,915 | 1,010 | | Human services | | | | | Materials and services | 615 | 553 | 62 | | Total human services | 615 | 553 | 62 | | Public works | | | | | Personal services | 139 | 70 | 69 | | Fringe benefits | 42 | 20 | 22 | | Materials and services | 136 | 111 | 25 | | Capital outlays | 59 | - | 59 | | Total public works | 376 | 201 | 175 | | Community development | | | | | Materials and services | 26 | 26 | - | | Capital outlays | 100 | 47 | 53 | | Total community development | 126 | 73 | 53 | | - · | 122 | (Con | ntinued on next page) | Schedule of Revenues, Expenditures and Changes in Fund Balance - Budget and Actual Other Special Revenue Funds Non-GAAP Budgetary Basis Year Ended December 31, 2005 (Amounts in 000's) | | Final Budget | Actual
I Budget Amounts | | | |--------------------------------------|--------------|----------------------------|----------|--| | Intergovernmental grants | | | | | | Intergovernmental grants | \$ 270 | \$ 270 | \$ - | | | Total intergovernmental grants | 270 | 270 | | | | Total expenditures | 10,944 | 8,101 | 2,843 | | | Excess (deficiency) of revenues | | | | | | over (under) expenditures | (1,738) | 655 | 2,393 | | | Other financing sources (uses): | | | | | | Transfers in | 1,160 | 1,707 | 547 | | | Transfers out | (385) | (299) | 86 | | | Total other financing sources (uses) | 775 | 1,408 | 633 | | | Net change in fund balance | (963) | 2,063 | 3,026 | | | Fund balance - beginning | 21,465 | 21,465 | | | | Fund balance - ending | \$ 20,502 | \$ 23,528 | \$ 3,026 | | (Continued) Schedule of Revenues, Expenditures and Changes in Fund Balance - Budget and Actual Debt Service Fund Non-GAAP Budgetary Basis Year Ended December 31, 2005 (Amounts in 000's) | Final
Budget | | | Actual
Amounts | | Variance with
Final Budget
Positive
(Negative) | | | | |---|----------------|-----------------|-------------------|-----------------|---|------------|---|-------| | Revenues:
Other | ф <u>2.950</u> | | ¢ 2.050 | | ¢ | 2.050 | æ | 1 000 | | | <u>\$</u> | 2,859 | \$ | 3,859 | \$ | 1,000 | | | | Total revenues | | 2,859 | | 3,859 | - | 1,000 | | | | Expenditures: Debt service: Commissioners - bond retirement Principal retirement Interest charges | | 9,458
6,293 | | 9,110
5,966 | | 348
327 | | | | Bond issuance costs | | 200 | | 200 | | - | | | | Total expenditures | | 15,951 | | 15,276 | | 675 | | | | Excess (deficiency) of revenues | | | | | | | | | | over (under) expenditures | | (13,092) | | (11,417) | | 1,675 | | | | Other financing sources (uses): | | | | | | | | | | Transfers in | | 11,774 | | 11,571 | | (203) | | | | Refunding bonds issued Premium on issuance of bonds | | 25,703
1,946 | | 25,085
1,946 | | (618) | | | | Payment to bond agent | | (26,830) | | (26,830) | | - | | | | Total other financing sources (uses) | | 12,593 | | 11,772 | | (821) | | | | Net change in fund balance | | (499) | | 355 | | 854 | | | | Fund balance - beginning | | 651 | | 651 | | - | | | | Fund balance - ending | \$ | 152 | \$ | 1,006 | \$ | 854 | | | Schedule of Revenues, Expenditures and Changes in Fund Balance - Budget and Actual FCCS Building Purchase Capital Project Fund Non-GAAP Budgetary Basis Year Ended December 31, 2005 (Amounts in 000's) | Revenues: | Final Actual Budget Amounts \$ - \$ - | | Variance with Final Budget Positive (Negative) | |--|--|-------------------------|--| | Expenditures: | | | | | Capital outlays: | | | | | Children services - building purchase | 44.000 | 44.050 | 2.4 | | Capital outlays Total capital outlays | 11,092
11,092 | 11,058
11,058 | 34 | | Total capital outlays | 11,032 | 11,030 | | | Debt service: | | | | | Children services - building purchase | | | | | Bond issuance costs | 79 | 79 | - | | Total debt service | 79 | 79 | | | Total expenditures | 11,171 | 11,137 | 34 | | Excess (deficiency) of revenues | | | | | over (under) expenditures | (11,171) | (11,137) | (34) | | Other financing sources (uses): | | | | | Bond proceeds | 10,895 | 10,895 | - | | Premium on issuance of bonds | 276 | 276 | | | Total other financing sources (uses) | 11,171 | 11,171 | <u> </u> | | Net change in fund balance | - | 34 | (34) | | Fund balance - beginning | | | | | Fund balance - ending | <u> </u> | \$ 34 | \$ (34) |
Schedule of Revenues, Expenditures and Changes in Fund Balance - Budget and Actual New Building Construction Capital Projects Fund Non-GAAP Budgetary Basis Year Ended December 31, 2005 (Amounts in 000's) | | Final
Budget | Actual
Amounts | Variance with
Final Budget
Positive
(Negative) | |---|-----------------|-------------------|---| | Revenues: | <u> </u> | \$ - | \$ - | | Expenditures: Capital outlays Public facilities management - new building | | | | | Capital outlays | 10,900 | 10,836 | 64 | | Total expenditures | 10,900 | 10,836 | 64 | | Excess (deficiency) of revenues over (under) expenditures | (10,900) | (10,836) | 64 | | Other financing sources (uses): Transfers in | 10,900 | 13,350 | 2,450 | | Total other financing sources (uses) | 10,900 | 13,350 | 2,450 | | Net change in fund balance | - | 2,514 | 2,514 | | Fund balance - beginning | | <u> </u> | | | Fund balance - ending | <u> </u> | \$ 2,514 | \$ 2,514 | Schedule of Revenues, Expenditures and Changes in Fund Balance - Budget and Actual Road Projects Capital Project Fund Non-GAAP Budgetary Basis Year Ended December 31, 2005 (Amounts in 000's) | Revenues: | Final
Budget
\$ - | Actual Amounts | Variance with Final Budge Positive (Negative) - | |--------------------------------------|-------------------------|----------------|--| | Evenonditures. | | | | | Expenditures: Capital outlays: | | | | | Engineer - roadway projects | | | | | Capital outlays | 1,200 | 1,023 | 177 | | Total capital outlays | 1,200 | 1,023 | 177 | | Debt service: | | | | | Engineer - roadway projects | | | | | Bond issuance costs | 38 | 38 | | | Total debt service | 38 | 38 | | | Total expenditures | 1,238 | 1,061 | 177 | | Excess (deficiency) of revenues | | | | | over (under) expenditures | (1,238) | (1,061) | (177) | | Other financing sources (uses): | | | | | Bond proceeds | 5,000 | 5,000 | - | | Premium on issuance of bonds | 331 | 331 | - | | Total other financing sources (uses) | 5,331 | 5,331 | | | Net change in fund balance | 4,093 | 4,270 | (177) | | Fund balance - beginning | | | | | Fund balance - ending | \$ 4,093 | \$ 4,270 | \$ (177) | Schedule of Revenues, Expenditures and Changes in Fund Balance - Budget and Actual Other Capital Projects Funds Non-GAAP Budgetary Basis Year Ended December 31, 2005 (Amounts in 000's) | | Final
Budget | Actual
Amounts | Variance with
Final Budget
Positive
(Negative) | | | | |---|-----------------|-------------------|---|--|--|--| | Revenues: | <u> </u> | <u>\$</u> | \$ - | | | | | Expenditures: Capital outlays: Public facilities management Capital outlays | 19 | 4 | 15 | | | | | Total expenditures | 19 | 4 | 15 | | | | | Excess (deficiency) of revenues over (under) expenditures | (19) | (4) | 15 | | | | | Other financing sources (uses): Transfers out | (4,767) | (4,767) | <u>-</u> _ | | | | | Total other financing sources (uses) | (4,767) | (4,767) | | | | | | Net change in fund balance | (4,786) | (4,771) | 15 | | | | | Fund balance - beginning | 4,786 | 4,786 | | | | | | Fund balance - ending | \$ - | \$ 15 | \$ 15 | | | | #### **ENTERPRISE FUNDS** Enterprise funds are used to account for operations that are financed and operated in a manner similar to a private business enterprise. The County intends that the cost of providing services to the general public on a continuing basis be financed or recovered primarily through user charges. Following are descriptions of the enterprise funds: <u>Water and Sewer</u> – This fund accounts for the provision of water and sewer services to a relatively small area of the County not serviced by other local water and sewer operations. All activities necessary to provide such services are accounted for in this fund. <u>Parking Facilities</u> – This fund accounts for the fees and operations of the County-owned parking facilities. The facilities serve both County employees and the general public. Since the Statement of Net Assets, the Statement of Revenues, Expenses and Changes in Net Assets and the Statement of Cash Flows for each of the enterprise funds are presented in the basic financial statements, they are not repeated in this section. Schedule of Revenues, Expenses and Changes in Fund Equity - Budget and Actual Water and Sewer Enterprise Fund Non-GAAP Budgetary Basis Year Ended December 31, 2005 (Amounts in 000's) | | | Final Actual
Budget Amounts | | | Variance with
Final Budget
Positive
(Negative) | | | |---|----|--------------------------------|----|---------|---|------------|--| | Operating revenues: Fees and charges for services | \$ | 5,707 | \$ | 5,037 | \$ | (670) | | | Other | Ψ | 10 | Ψ | 36 | Ψ | 26 | | | Total operating revenues | | 5,717 | | 5,073 | | (644) | | | Operating expenses: | | | | | | | | | Personal services | | 583 | | 553 | | 30 | | | Fringe benefits | | 235 | | 215 | | 20 | | | Materials and services | | 4,201 | | 3,446 | | 755 | | | Capital outlays | | 9,577 | | 5,470 | | 4,107 | | | Total operating expenses | | 14,596 | | 9,684 | | 4,912 | | | Operating income (loss) | | (8,879) | | (4,611) | | 4,268 | | | Nonoperating revenues (expenses): | | | | | | | | | Intergovernmental | | 1,371 | | 880 | | (491) | | | Proceeds of notes | | 7,389 | | 2,795 | | (4,594) | | | Debt service: | | | | | | | | | Principal retirement | | (248) | | (201) | | 47 | | | Interest charges | | (168) | | (168) | | | | | Total nonoperating revenues (expenses) | | 8,344 | | 3,306 | | (5,038) | | | Income (loss) before operating transfers | | (535) | | (1,305) | | (770) | | | Transfers in | | 548 | | - | | (548) | | | Transfers out | | (492) | | (31) | | <u>461</u> | | | Net change in fund equity | | (479) | | (1,336) | | (857) | | | Fund equity - beginning | | 4,492 | | 4,492 | | | | | Fund equity - ending | \$ | 4,013 | \$ | 3,156 | \$ | (857) | | Schedule of Revenues, Expenses and Changes in Fund Equity - Budget and Actual Parking Facilities Enterprise Fund Non-GAAP Budgetary Basis Year Ended December 31, 2005 (Amounts in 000's) | | Final
Budget | Actual
Amounts | Variance with
Final Budget
Positive
(Negative) | |--|-----------------|-------------------|---| | Operating revenues: | | | | | Fees and charges for services
Other | \$ 2,466 | \$ 2,702
4 | \$ 236
4 | | Total operating revenues | 2,466 | 2,706 | 240 | | Operating expenses: | | | | | Personal services | 259 | 252 | 7 | | Fringe benefits | 132 | 123 | 9 | | Materials and services | 926 | 872 | 54 | | Total operating expenses | 1,317 | 1,247 | 70 | | Operating income (loss) | 1,149 | 1,459 | 310 | | Nonoperating revenues (expenses): | | | | | Income (loss) before operating transfers | 1,149 | 1,459 | 310 | | Transfers out | (1,065) | (1,065) | | | Total operating transfers | 1,065 | 1,065 | | | Net change in fund equity | 84 | 394 | 310 | | Fund equity - beginning | 1,867 | 1,867 | | | Fund equity - ending | \$ 1,951 | \$ 2,261 | \$ 310 | #### **INTERNAL SERVICE FUNDS** The internal service funds report activities provided to the departments and agencies on a cost-reimbursement basis. The County has two internal service funds: $\underline{\text{Employee Benefits}} - \text{This funds accounts for the provision of medical, dental, optical,} \\ \text{prescription, life and mental health insurance to departments and agencies.} \\$ <u>Telecommunications</u> – This fund accounts for the provision of telecommunication services, primarily voicemail. Combining Statement of Net Assets Internal Service Funds December 31, 2005 (Amounts in 000's) | | nployee
enefits | Telecom-
munications | | Total | | |--|--------------------|-------------------------|-----|-------|--------| | Assets: | | | | | | | Current assets: | | | | | | | Equity with County Treasurer | \$
7,716 | \$ | 337 | \$ | 8,053 | | Accounts receivable, net | 297 | | - | | 297 | | Due from other funds | 2,723 | | 16 | | 2,739 | | Prepaid items |
265 | | | | 265 | | Total current assets | 11,001 | | 353 | | 11,354 | | Noncurrent assets: | | | | | | | Capital assets, net of accumulated depreciation: | | | | | | | Depreciable | _ | | 148 | | 148 | | Total noncurrent assets | - | | 148 | | 148 | | Total assets | 11,001 | | 501 | | 11,502 | | Liabilities: | | | | | | | Current liabilities: | | | | | | | Accrued wages | 24 | | - | | 24 | | Accounts payable |
7,163 | | 4 | | 7,167 | | Total liabilities |
7,187 | | 4 | | 7,191 | | Net assets: | | | | | | | Invested in capital assets, net of related debt | _ | | 148 | | 148 | | Unrestricted |
3,814 | | 349 | | 4,163 | | Total net assets | \$
3,814 | \$ | 497 | \$ | 4,311 | Combining Statement of Revenues, Expenses and Changes in Net Assets Internal Service Funds Year Ended December 31, 2005 (Amounts in 000's) | | mployee
Benefits | Telecon
municatio | | Total | | |--|---------------------|----------------------|-----|-------|--------| | Operating revenues: | | | | | | | Fees and charges for services | \$
53,987 | \$ | 189 | \$ | 54,176 | | Other | 543 | | - | | 543 | | Total operating revenues | 54,530 | | 189 | | 54,719 | | Operating expenses: | | | | | | | Personal services | 562 | | - | | 562 | | Cost of sales and services | 53,386 | | 42 | | 53,428 | | Depreciation | - | | 15 | | 15 | | Total operating expenses | 53,948 | | 57 | | 54,005 | | Operating income (loss) |
582 | | 132 | | 714 | | Total nonoperating revenues (expenses) |
 | | | | | |
Change in net assets | 582 | | 132 | | 714 | | Net assets - beginning |
3,232 | | 365 | | 3,597 | | Net assets - ending | \$
3,814 | \$ | 497 | \$ | 4,311 | Combining Statement of Cash Flows Internal Service Funds Year Ended December 31, 2005 (Amounts in 000's) | | Employee
Benefits | | Telecom-
munications | |
Total | |--|----------------------|-------------------|-------------------------|------|-----------------------| | Cash flows from operating activities: Cash collections from customers | \$ | 58,736 | \$ | 189 | \$
58,925 | | Cash payments to suppliers Cash payments for salaries | | (51,294)
(534) | | (44) |
(51,338)
(534) | | Net cash provided by operating activities | | 6,908 | | 145 | 7,053 | | Increase in cash for the year | | 6,908 | | 145 | 7,053 | | Cash and cash equivalents - beginning | | 808 | | 192 | 1,000 | | Cash and cash equivalents - ending | \$ | 7,716 | \$ | 337 | \$
8,053 | | Reconciliation of operating income to net | | | | | | | cash provided by (used in) operating activities: Operating income Adjustments to reconcile operating income to net cash provided by operating activities: | \$ | 582 | \$ | 132 | \$
714 | | Depreciation Changes in operating assets and liabilities: (Increase) decrease in: | | - | | 15 | 15 | | Accounts receivable | | 349 | | - | 349 | | Due from other funds | | 3,742 | | - | 3,742 | | Increase (decrease) in: | | | | | | | Accrued wages
Accounts payable | | 24
2,211 | | (2) | 24
2,209 | | Net cash provided by operating activities | \$ | 6,908 | \$ | 145 | \$
7,053 | Schedule of Revenues, Expenses and Changes in Fund Equity - Budget and Actual Employee Benefits Internal Service Fund Non-GAAP Budgetary Basis Year Ended December 31, 2005 (Amounts in 000's) | | Final
Budget | | Variance with
Final Budget
Positive
(Negative) | | |--|----------------------------|----------------------------|---|--| | Operating revenues: Fees and charges for services Other | \$ 59,088
 | \$ 58,209
527 | \$ (879)
527 | | | Total operating revenues | 59,088 | 58,736 | (352) | | | Operating expenses: Personal services Fringe benefits Materials and services Capital outlays | 424
117
58,423
11 | 419
115
51,284
10 | 5
2
7,139
1 | | | Total operating expenses | 58,975 | 51,828 | 7,147 | | | Operating income (loss) | 113 | 6,908 | 6,795 | | | Nonoperating revenues (expenses): | | | | | | Income (loss) before operating transfers | 113 | 6,908 | 6,795 | | | Transfers out | (664) | | 664 | | | Total operating transfers | 664 | | 664 | | | Net change in fund equity | (551) | 6,908 | 7,459 | | | Fund equity - beginning | 808 | 808 | | | | Fund equity - ending | \$ 257 | \$ 7,716 | \$ 7,459 | | Schedule of Revenues, Expenses and Changes in Fund Equity - Budget and Actual Telecommunications Internal Service Fund Non-GAAP Budgetary Basis Year Ended December 31, 2005 (Amounts in 000's) | | Final
Budget | | Variance with
Final Budget
Positive
(Negative) | | | |-----------------------------------|-----------------|--------|---|--|--| | Operating revenues: | | | | | | | Fees and charges for services | \$ 172 | \$ 189 | \$ 17 | | | | Total operating revenues | 172 | 189 | 17 | | | | Operating expenses: | | | | | | | Materials and services | 50 | 44 | 6 | | | | Capital outlays | 1 | | 1 | | | | Total operating expenses | 51_ | 44 | 7 | | | | Operating income (loss) | 121 | 145 | 24 | | | | Nonoperating revenues (expenses): | | | | | | | Net change in fund equity | 121 | 145 | 24 | | | | Fund equity - beginning | 192 | 192 | | | | | Fund equity - ending | \$ 313 | \$ 337 | \$ 24 | | | ### **FIDUCIARY FUNDS** #### **AGENCY FUNDS** Agency funds are used to account for assets held by the County as an agent for individuals, private organizations, other governments, or other funds. A description of the agency funds follows: <u>Undivided Taxes</u> – This fund includes the collection and distribution of real estate, property, motor vehicle, and estate taxes. <u>Payroll and Benefit Revolving</u> – This fund accounts for the collection and distribution of the employer and employee shares of all payroll taxes and other withholdings. <u>Other Agency Funds</u> – This fund accounts for the collection and distribution of local government taxes levied and collected by the State of Ohio. Also included are the collection and distribution of moneys held by County agencies in outside bank accounts, moneys held outside of the County treasury by the courts, and all funds that are not part of the County's reporting entity, but for whom the County serves as fiscal agent. Combining Statement of Changes in Fiduciary Assets and Liabilities Agency Funds Year Ended December 31, 2005 (Amounts in 000's) | 01/01/05 | | Additions | | Deductions | | Ending
Balance
12/31/05 | |-----------|--|--|---|---|--|--| | | | | | | | | | | | | | | | | | 128,108 | \$ | 1,906,084 | \$ | 1,914,737 | \$ | 119,455 | | 5,347 | | 32,167 | | 32,354 | | 5,160 | | 1,222,967 | - | 1,368,275 | | 1,222,967 | | 1,368,275 | | | | | | | | | | 1,356,365 | \$ | 3,269,896 | \$ | 3,133,381 | \$ | 1,492,880 | | 57 | | 36,630 | | 36,677 | | 10 | | | | | | | | | | 9,893 | \$ | 302,031 | \$ | 302,051 | \$ | 9,873 | | | | | | | | | | 9,893 | \$ | 302,031 | \$ | 302,051 | \$ | 9,873 | | | | | | | | | | | | | | | | | | 11,978 | \$ | 61,558 | \$ | 58,884 | \$ | 14,652 | | 18,561 | Ψ | 253,937 | Ψ | 252,648 | Ψ | 19,850 | | 3,198 | | 2,650 | | 3,198 | | 2,650 | | | | | | | | | | 33,737 | \$ | 318,145 | \$ | 314,730 | \$ | 37,152 | | | | | | | | | | | | | | | | | | 149,979 | \$ | 2,269,673 | \$ | 2,275,672 | \$ | 143,980 | | 23,908 | | 286,104 | | 285,002 | | 25,010 | | 3,198 | | 2,650 | | 3,198 | | 2,650 | | 1,222,967 | | 1,368,275 | | 1,222,967 | | 1,368,275 | | 1,400,052 | \$ | 3,926,702 | \$ | 3,786,839 | \$ | 1,539,915 | | | | | | | | | | 1,356,365 | \$ | 3,269,896 | \$ | 3,133,381 | \$ | 1,492,880 | | 43,687 | | 656,806 | | 653,458 | _ | 47,035 | | 1,400,052 | \$ | 3,926,702 | \$ | 3,786,839 | \$ | 1,539,915 | | | 33,737
149,979
23,908
3,198
1,222,967
1,400,052
1,356,365
43,687 | 33,737 \$ 149,979 \$ 23,908 3,198 1,222,967 | 33,737 \$ 318,145 149,979 \$ 2,269,673 23,908 286,104 3,198 2,650 1,222,967 1,368,275 1,400,052 \$ 3,926,702 1,356,365 \$ 3,269,896 43,687 656,806 | 33,737 \$ 318,145 \$ 149,979 \$ 2,269,673 \$ 23,908 286,104 3,198 2,650 1,222,967 1,368,275 1,400,052 \$ 3,926,702 \$ 1,356,365 \$ 3,269,896 \$ 43,687 656,806 | 33,737 \$ 318,145 \$ 314,730 149,979 \$ 2,269,673 \$ 2,275,672 23,908 286,104 285,002 3,198 2,650 3,198 1,222,967 1,368,275 1,222,967 1,400,052 \$ 3,926,702 \$ 3,786,839 1,356,365 \$ 3,269,896 \$ 3,133,381 43,687 656,806 653,458 | 33,737 \$ 318,145 \$ 314,730 \$ 149,979 \$ 2,269,673 \$ 2,275,672 \$ 23,908 286,104 285,002 3,198 2,650 3,198 1,222,967 1,368,275 1,222,967 1,400,052 \$ 3,786,839 \$ 1,356,365 \$ 3,269,896 \$ 3,133,381 \$ 43,687 656,806 653,458 \$ | ### **COMPONENT UNITS** Component units are legally separate organizations for which the County is financially accountable. <u>ARC Industries, Incorporated, of Franklin County, Ohio (ARC Industries)</u> – ARC <u>Industries</u> is a sheltered, not-for-profit workshop that enters into contracts with the business community to provide workers for various manufacturing and service industry jobs. <u>Veterans Memorial Hall</u> – Veterans Memorial Hall was built to commemorate the services of all members and veterans of the United States armed forces and to provide a center for veterans' meetings and programs. <u>Franklin County Stadium, Inc. and Columbus Baseball Team, Inc. (Stadium and Team)</u> – These two interrelated nonprofit corporations were organized under ORC Chapter 1702 to provide entertainment and recreation in the stadium for the benefit and general welfare of the County. Combining Statement of Net Assets Discretely Presented Component Units Year Ended December 31, 2005 (Amounts in 000's) | Assets: | In | ARC
Industries | | terans
orial Hall | Stadium
and Team | |
Total | | | | | | | | | | | | | | | |--|-----|-------------------|-----|----------------------|---------------------|-------|--------------|--|-----|--|-----|--|-----|--|-----|--|-----|--|-----|--|-----------| | Cash, cash equivalents and
investments in | segregated accounts | \$ | 5,636 | \$ | 137 | \$ | 3,159 | \$
8,932 | | | | | | | | | | | | | | | | Accounts receivable | | 834 | | 39 | | 9 | 882 | | | | | | | | | | | | | | | | Due from primary government | | 432 | | - | | - | 432 | | | | | | | | | | | | | | | | Inventories | | 44 | | - | | 150 | 194 | | | | | | | | | | | | | | | | Prepaid items | | 62 | | 60 | | 313 | 435 | | | | | | | | | | | | | | | | Depreciable capital assets | | 269 | | 255 | | 2,083 | 2,607 | | | | | | | | | | | | | | | | Total assets | | 7,277 | | 491 | | 5,714 |
13,482 | | | | | | | | | | | | | | | | Liabilities: | Accrued wages | | 353 | | 35 | | - | 388 | | | | | | | | | | | | | | | | Accounts payable and other current liabilities | | 184 | | 86 | | 318 | 588 | | | | | | | | | | | | | | | | Unearned revenue | | - | | 130 | | 305 | 435 | | | | | | | | | | | | | | | | Long term liabilities: | Due in more than one year | | | | 232 | | 28 | 260 | | | | | | | | | | | | | | | | Total liabilities | 537 | | 537 | | 537 | | 537 | | 537 | | 537 | | 537 | | 537 | | 537 | | 651 | |
1,671 | | Net assets: | Invested in capital assets | | 269 | | 255 | | 2,083 | 2,607 | | | | | | | | | | | | | | | | Unrestricted | | 6,471 | | (247) | | 2,980 | 9,204 | | | | | | | | | | | | | | | | Total net assets | \$ | 6,740 | \$ | 8 | \$ | 5,063 | \$
11,811 | | | | | | | | | | | | | | | FRANKLIN COUNTY, OHIO Combining Statement of Activities Discretely Presented Component Units Year Ended December 31, 2005 (Amounts in 000's) | | | | | Progra | m Reve | enues | | | | | | | | | |-----------------------------|----|----------------|--------|-----------------------|--------|------------------------|-------------------|--------|---------------------------|-----------|--------|------------------|-----|--------| | | | | | | Op | erating | | Net (E | xpense) | Revenue a | nd Cha | t Asse | ets | | | | Ex | xpenses | | arges for
Services | | ants and
tributions | ARC
Industries | | Veterans
Memorial Hall | | | lium and
Team | | Total | | Component units: | | | | | | | - | | | | | | | | | ARC Industries: | | | | | | | | | | | | | | | | Health | \$ | 8,285 | \$ | 7,148 | \$ | 1,340 | \$ | 203 | \$ | - | \$ | - | \$ | 203 | | Veterans Memorial Hall: | | | | | | | | | | | | | | | | Conservation and recreation | | 2,296 | | 2,005 | | 270 | | - | | (21) | | - | | (21) | | Stadium and Team: | | | | | | | | | | | | | | | | Conservation and recreation | | 4,057 | | 3,700 | | _ | | - | | - | | (357) | | (357) | | Total component units | \$ | 14,638 | \$ | 12,853 | \$ | 1,610 | | 203 | | (21) | | (357) | | (175) | | | Ge | eneral revenu | ies: | | | | | | | | | | | | | | | Payments fi | rom pi | rimary gover | nment | | | - | | - | | - | | - | | | | Grants and | contri | butions | | | | 31 | | - | | - | | 31 | | | | Unrestricted | dinve | stment earnii | ngs | | | 150 | | 2 | | 361 | | 513 | | | | Total gen | eral r | evenues | | | | 181 | | 2 | | 361 | | 544 | | | | Change i | n net | et assets | | | | 384 | | (19) | | 4 | | 369 | | | Ne | et assets - be | ginnin | g | | | | 6,356 | | 27 | | 5,059 | | 11,442 | | | Ne | et assets - e | ndin | 9 | | | \$ 6,740 \$ 8 | | | | | 5,063 | \$ | 11,811 | ### **Statistical Section** This part of Franklin County Ohio's comprehensive annual financial report presents detailed information as a context for understanding what the information in the financial statements, note disclosures, and required supplementary information says about the County's overall financial health. **Tables** **Contents** Financial Trends 1-4 These schedules contain trend information to help the reader understand how the County's financial position has changed over time. 5-12 Revenue Capacity These schedules contain information to help the reader understand and assess the factors' effect on the County's ability to generate its most significant local revenue sources, the property tax and the sales tax. 13-16 Debt Capacity and 21 These schedules present information to help the reader assess the affordability of the County's current levels of outstanding debt and the county's ability to issue additional debt in the future. 17-18 Economic and Demographic Information These schedules offer economic and demographic indicators to help the reader understand the environment within which the County's financial activities take place and to provide information that facilitates comparison of financial information over time and among governments. Operating Information 19-20 These schedules contain service and infrastructure data to help the reader understand how the information in the County's financial report relates to the services the County provides and the activities it performs. **Sources**: Unless otherwise noted, the information in these schedules is derived from the comprehensive annual financial reports for the relevant year. The County implemented GASB 34 in 2002; schedules presenting government-wide information include information beginning in that year. Net Assets by Component (Accrual Basis of Accounting) Last Four Years (Amounts in 000's) | | | 2002 | 2003 |
2004 |
2005 | |---|---------|-------------------------------|-------------------------------------|-------------------------------------|-------------------------------------| | Governmental activities: | | | | | | | Invested in capital assets, net of related debt
Restricted
Unrestricted | \$ | 286,609
307,553
144,326 | \$
308,191
343,382
125,336 | \$
305,033
315,368
104,002 | \$
308,863
347,546
126,627 | | Total governmental activities net assets | \$ | 738,488 | \$
776,909 | \$
724,403 | \$
783,036 | | Business-type activities: | | | | | | | Invested in capital assets, net of related debt Restricted | \$ | 8,175
- | \$
9,626
- | \$
14,712
- | \$
16,520
- | | Unrestricted | | 4,186 |
5,067 |
6,033 |
5,578 | | Total business-type activities net assets | \$ | 12,361 | \$
14,693 | \$
20,745 | \$
22,098 | | Primary government: | | | | | | | Invested in capital assets, net of related debt | \$ | 294,784 | \$
317,817 | \$
319,745 | \$
325,383 | | Restricted | | 307,553 | 343,382 | 315,368 | 347,546 | | Unrestricted | 148,512 | |
130,403 | 110,035 | 132,205 | | Total primary government net assets | \$ | 750,849 | \$
791,602 | \$
745,148 | \$
805,134 | Note: 2002 and 2003 include restated amounts. Changes in Net Assets (Accrual Basis of Accounting) Last Four Years (Amounts in 000's) | | | 2002 | | 2003 | | 2004 | | 2005 | | |--|----|-----------------|----|------------------|----|-------------------|----|------------------|--| | Expenses: | | | | | | | | | | | Governmental activities: | | | | | | | | | | | General government | \$ | 78,341 | \$ | 87,918 | \$ | 97,951 | \$ | 89,376 | | | Judicial | т. | 61,743 | т | 63,326 | т | 63,848 | т | 64,428 | | | Public safety | | 110,309 | | 115,260 | | 120,512 | | 130,197 | | | Human services | | 306,806 | | 324,388 | | 312,037 | | 317,211 | | | Health | | 256,547 | | 251,971 | | 308,096 | | 291,569 | | | Public works | | 21,744 | | 27,067 | | 41,027 | | 41,313 | | | Conservation and recreation | | 14,186 | | 14,250 | | 14,445 | | 14,505 | | | Community development | | 7,366 | | 6,645 | | 7,668 | | 7,834 | | | Interest and fiscal charges | | 8,065 | | 8,091 | | 6,383 | | 5,553 | | | Total governmental activities expenses | | 865,107 | | 898,916 | | 971,967 | | 961,986 | | | Total governmental desivities expenses | | 003/107 | | 030/310 | | 37 1/307 | | 301/300 | | | Business-type activities: | | | | | | | | | | | Water and sewer | | 4,849 | | 4,631 | | 4,434 | | 4,541 | | | Parking facilities | | 1,779 | | 1,733 | | 1,670 | | 1,891 | | | Total business-type activities expenses | | 6,628 | | 6,364 | | 6,104 | | 6,432 | | | Total primary government expenses | \$ | 871,735 | \$ | 905,280 | \$ | 978,071 | \$ | 968,418 | | | Program revenues: Governmental activities: Charges for services: General government Judicial | \$ | 57,808
9,186 | \$ | 60,953
10,521 | \$ | 54,265
10,872 | \$ | 58,691
10,979 | | | Public safety | | 22,581 | | 21,845 | | 21,764 | | 22,606 | | | Human services | | 6,479 | | 7,510 | | 9,302 | | 8,932 | | | Health | | 1,175 | | 1,409 | | 1,708 | | 6,418 | | | Public works | | 1,239 | | 2,807 | | 2,821 | | 3,084 | | | Community development | | 280 | | 834 | | 1,112 | | 907 | | | Operating grants and contributions | | 362,574 | | 353,916 | | 332,904 | | 357,331 | | | Capital grants and contributions | | 10,891 | | 18,875 | | 8,9 44 | | 26,232 | | | Total governmental activities program revenues | | 472,213 | | 478,670 | - | 443,692 | | 495,180 | | | Business-type activities: Charges for services: | | 172,213 | | 170,070 | | 113,032 | | 199,100 | | | Water and sewer | | 4,203 | | 4,314 | | 4,701 | | 5,053 | | | Parking facilities | | 2,278 | | 2,289 | | 2,512 | | 2,718 | | | Capital grants and contributions | | 442 | | 45 | | 3,568 | | 45 | | | Total business-type activities program revenues | | 6,923 | | 6,648 | | 10,781 | | 7,816 | | | Total primary government program revenues | \$ | 479,136 | \$ | 485,318 | \$ | 454,473 | \$ | 502,996 | | | Net program revenue (expense): Governmental activities net program expense | \$ | (392,894) | \$ | (420,246) | \$ | (528,275) | \$ | (466,806) | | | Business-type activities net program revenue | | 295 | | 284 | | 4,677 | | 1,384 | | | Total primary government net program expense | \$ | (392,599) | \$ | (419,962) | \$ | (523,598) | \$ | (465,422) | | Note: Fiscal years 2002 - 2004 reflect restatements
and/or reclassifications. (Continued on next page) Changes in Net Assets (Accrual Basis of Accounting) Last Four Years (Amounts in 000's) | |
2002 | 2003 | 2004 | 2005 | |--|--|---|--|--| | General revenues and other changes in net assets:
Governmental activities: | | | | | | Property taxes Sales taxes Grants not restricted to specific programs Unrestricted investment earnings Loss on sale of assets Special item Transfers in (out) Total governmental activities general revenues and other changes in net assets | \$
284,070
79,423
62,398
25,438
(684)
(41,363)
(200)
409,082 | \$
302,419
82,728
66,242
9,219
-
(2,037)
458,571 | \$
313,562
85,718
66,358
11,506
-
(1,375)
475,769 | \$
337,991
105,886
63,506
18,025
-
-
31 | | Business-type activities: | 105,002 |
130,371 |
173,703 | 323, 133 | | Gain on sale of assets
Transfers in (out) | -
200 | 11
2,037 | -
1,375 | (31) | | Total business-type activities general revenues and other changes in net assets |
200 |
2,048 |
1,375 |
(31) | | Total primary government general revenues and other changes in net assets | \$
409,282 | \$
460,619 | \$
477,144 | \$
525,408 | | Total change in net assets: Governmental activities change in net assets Business-type activities change in net assets Total primary government change in net assets | \$
16,188
495
16,683 | \$
38,325
2,332
40,657 | \$
(52,506)
6,052
(46,454) | \$
58,633
1,353
59,986 | (Continued) Note: Fiscal years 2002 - 2004 reflect restatements and/or reclassifications. Fund Balances, Governmental Funds (Modified Accrual Basis of Accounting) Last Ten Years (Amounts in 000's) | | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | 2002 | 2003 | 2004 | 2005 | |------------------------------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------| | General fund: | | | | | | | | | | | | Reserved | \$ 50,602 | \$ 28,689 | \$ 31,541 | \$ 34,235 | \$ 37,341 | \$ 41,423 | \$ 1,843 | \$ 2,636 | \$ 3,154 | \$ 2,376 | | Unreserved | 53,472 | 74,008 | 95,394 | 82,619 | 132,411 | 150,498 | 139,663 | 122,294 | 96,037 | 86,201 | | Total general fund | 104,074 | 102,697 | 126,935 | 116,854 | 169,752 | 191,921 | 141,506 | 124,930 | 99,191 | 88,577 | | All other governmental funds: | | | | | | | | | | | | Reserved | 15,444 | 32,767 | 33,084 | 37,601 | 42,128 | 31,835 | 18,953 | 20,940 | 18,959 | 17,225 | | Unreserved, reported in: | | | | | | | | | | | | Special revenue funds | 103,491 | 81,869 | 84,165 | 110,205 | 165,449 | 184,788 | 231,383 | 248,542 | 213,600 | 260,734 | | Debt service fund | 1,098 | 721 | 239 | 117 | 88 | 1 | - | 30 | 29 | 30 | | Capital projects fund | 669 | 15,200 | 9,233 | 32,897 | 19,402 | 5,634 | 7,237 | 8,830 | 4,786 | 6,273 | | Total all other governmental funds | 120,702 | 130,557 | 126,721 | 180,820 | 227,067 | 222,258 | 257,573 | 278,342 | 237,374 | 284,262 | | Total governmental funds | \$ 224,776 | \$ 233,254 | \$ 253,656 | \$ 297,674 | \$ 396,819 | \$ 414,179 | \$ 399,079 | \$ 403,272 | \$ 336,565 | \$ 372,839 | Note: Fiscal years 1996 - 2004 reflect reclassifications and/or restatements. Changes in Fund Balances, Governmental Funds (Modified Accrual Basis of Accounting) Last Ten Years (Amounts in 000's) | | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | 2002 | 2003 | 2004 | 2005 | |---|-----------|-----------|-----------|-----------|-----------|-----------|-------------|-----------|-------------|-----------| | Revenues: | | | | | | | | | | | | Sales tax | \$ 63,684 | \$ 68,560 | \$ 72,262 | \$ 79,030 | \$ 82,901 | \$ 81,139 | \$ 79,622 | \$ 81,682 | \$ 85,588 | \$ 97,633 | | Real and other taxes | 186,015 | 181,587 | 211,736 | 253,438 | 277,827 | 285,376 | 289,733 | 310,675 | 315,533 | 333,844 | | Licenses and permits | 1,422 | 1,255 | 1,526 | 1,223 | 1,426 | 1,112 | 1,273 | 1,396 | 1,535 | 1,606 | | Fees and charges for services | 38,250 | 36,995 | 57,167 | 56,574 | 58,775 | 64,915 | 74,634 | 78,774 | 67,936 | 89,165 | | Fines and forfeitures | 1,196 | 1,540 | 1,325 | 1,568 | 1,401 | 1,552 | 1,655 | 1,852 | 2,286 | 2,522 | | Intergovernmental | 246,970 | 253,293 | 309,117 | 352,765 | 370,459 | 388,845 | 423,867 | 416,842 | 396,819 | 446,133 | | Investment income | 20,376 | 21,626 | 23,954 | 20,448 | 42,340 | 43,570 | 24,697 | 12,523 | 11,033 | 17,006 | | Other | 18,310 | 19,310 | 18,633 | 15,507 | 19,986 | 20,564 | 19,120 | 23,414 | 21,755 | 20,518 | | Total revenues | 576,223 | 584,166 | 695,720 | 780,553 | 855,115 | 887,073 | 914,601 | 927,158 | 902,485 | 1,008,427 | | Expenditures: | | | | | | | | | | | | Current: | | | | | | | | | | | | General government | 61,497 | 60,674 | 82,886 | 67,445 | 64,071 | 73,819 | 70,907 | 76,651 | 83,267 | 78,583 | | Judicial | 29,792 | 32,895 | 34,271 | 43,730 | 46,607 | 53,979 | 58,561 | 62,662 | 63,260 | 64,203 | | Public safety | 59,795 | 65,649 | 70,804 | 76,150 | 84,364 | 92,464 | 104,966 | 109,799 | 117,177 | 119,272 | | Human services | 171,605 | 183,783 | 206,651 | 231,603 | 252,770 | 307,487 | 306,802 | 324,661 | 312,418 | 318,665 | | Health | 183,848 | 149,347 | 200,708 | 246,294 | 238,555 | 257,707 | 254,013 | 251,131 | 306,618 | 292,420 | | Public works | 29,956 | 35,205 | 34,229 | 34,395 | 34,110 | 31,365 | 38,483 | 47,945 | 37,413 | 38,691 | | Conservation and recreation | 12,711 | 13,498 | 12,426 | 12,898 | 13,191 | 13,602 | 13,959 | 14,023 | 14,218 | 14,278 | | Community development | 3,320 | 2,993 | 2,220 | 3,262 | 2,992 | 3,058 | 6,557 | 5,489 | 6,528 | 5,510 | | Capital outlays | 8,871 | 8,339 | 6,894 | 12,623 | 19,795 | 23,037 | 13,578 | 5,407 | 3,884 | 26,102 | | Debt service: | | | | | | | | | | | | Principal retirement | 6,790 | 6,732 | 8,165 | 8,007 | 7,648 | 7,782 | 7,617 | 8,992 | 9,096 | 9,636 | | Interest and fiscal charges | 10,243 | 10,635 | 11,024 | 9,882 | 9,704 | 8,607 | 8,096 | 8,185 | 6,952 | 6,169 | | Intergovernmental grants | 1,039 | 1,161 | 3,433 | 3,286 | 2,902 | 2,040 | 5,346 | 7,753 | 7,753 | 16,550 | | Total expenditures | 579,467 | 570,911 | 673,711 | 749,575 | 776,709 | 874,947 | 888,885 | 922,698 | 968,584 | 990,079 | | Excess (deficiency) of revenues | | | | | | | | | | | | over (under) expenditures | (3,244) | 13,255 | 22,009 | 30,978 | 78,406 | 12,126 | 25,716 | 4,460 | (66,099) | 18,348 | | Other financing sources (uses): | | | | | | | | | | | | Transfers in | 23,440 | 21,396 | 21,536 | 58,891 | 38,906 | 31,433 | 37,477 | 31,327 | 25,089 | 44,788 | | Transfers out | (23,440) | (21,318) | (21,463) | (58,825) | (38,843) | (31,951) | (37,677) | (33,364) | (26,464) | (44,757) | | Proceeds of bonds and notes | 16,000 | 24,750 | - | 255 | 1,942 | - | 734 | 599 | - | 16,703 | | Capital leases | 2,633 | 668 | 109 | 472 | 711 | 735 | 306 | 707 | 304 | 347 | | Sale of capital assets | 84 | 326 | 223 | 183 | 432 | 150 | 347 | 581 | 463 | 845 | | Total other financing sources (uses) | 18,717 | 25,822 | 405 | 976 | 3,148 | 367 | 1,187 | (150) | (608) | 17,926 | | Special item - uncollectible receivable | | (30,413) | | | | | (41,363) | | | | | Net change in fund balances | \$ 15,473 | \$ 8,664 | \$ 22,414 | \$ 31,954 | \$ 81,554 | \$ 12,493 | \$ (14,460) | \$ 4,310 | \$ (66,707) | \$ 36,274 | | Debt service as a percentage of | | | | | | | | | | | | noncapital expenditures | 2.99% | 3.09% | 2.88% | 2.43% | 2.29% | 1.92% | 1.80% | 1.87% | 1.66% | 1.64% | Note: Fiscal years 1996 - 2004 reflect reclassifications and/or restatements. Assessed and Estimated Actual Value of Taxable Property Last Ten Years (Amounts in 000's) | | Real P | roperty | Persona | I Property | Public | : Utilities | То | | | |-------------|--------------------------------|---------------------------|-------------------|---------------------------|--------------------------------|---------------------------|-------------------|---------------------------|-------| | Tax
Year | Assessed
Value ¹ | Estimated
Actual Value | Assessed
Value | Estimated Actual Value | Assessed
Value ⁴ | Estimated
Actual Value | Assessed
Value | Estimated
Actual Value | Ratio | | 1996 | \$ 14,304,242 | \$ 40,869,263 | \$ 2,142,943 | ² \$ 8,571,772 | \$ 909,247 | \$ 2,597,849 | \$ 17,356,432 | \$ 52,038,884 | 33.4% | | 1997 | 14,737,666 | 42,107,617 | 2,256,250 | 9,025,000 | 922,373 | 2,635,351 | 17,916,289 | 53,767,968 | 33.3% | | 1998 | 15,360,595 | 43,887,414 | 2,319,124 | 9,276,496 | 927,986 | 2,651,389 | 18,607,705 | 55,815,299 | 33.3% | | 1999 | 17,689,287 | 50,540,820 | 2,383,642 | 9,534,568 | 959,182 | 2,740,520 | 21,032,111 | 62,815,908 | 33.5% | | 2000 | 18,204,578 | 52,013,080 | 2,553,204 | ² 10,212,816 | 940,870 | 2,688,200 | 21,698,652 | 64,914,096 | 33.4% | | 2001 | 18,749,004 | 53,568,583 | 2,579,141 | ² 10,316,564 | 783,268 | 2,237,909 | 22,111,413 | 66,123,056 | 33.4% | | 2002 | 21,246,923 | 60,705,494 | 2,695,271 | 2 10,781,084 | 801,985 | 2,291,386 | 24,744,179 | 73,777,964 | 33.5% | | 2003 | 21,760,810 | 62,173,743 | 2,222,664 | 9,261,100 | 788,157 | 2,251,877 | 24,771,631 | 73,686,720 | 33.6% | | 2004 | 22,266,430 | 63,618,371 | 2,148,071 | ³ 8,950,296 | 818,179 | 2,337,654 | 25,232,680 | 74,906,322 | 33.7% | | 2005 | 25,818,193 | 73,766,266 | 1,564,678 | ³ 6,519,492 | 785,224 | 2,243,497 | 28,168,095 | 82,529,255 | 34.1% | Source: Franklin County Auditor's
Office. Notes: ¹Assessed value = 35% of estimated actual value. #### ASSESSED VALUE OF TAXABLE PROPERTY ²Assessed value = 25% of estimated actual value. ³Assessed value = 25% of estimated actual value, except on inventories for which assessed value = 23% of estimated actual value. ⁴Assessment percentage varies depending on type of utility (electric, telecommunication and gas). Real Property Value and Construction Last Ten Years (Amounts in 000's) | | | New Construction | 1 | R | eal Property Valu | roperty Value | | | | | | | |-------------|------------------------------|---------------------------|------------------------|---|--|-------------------------|--|--|--|--|--|--| | Tax
Year | Agricultural/
Residential | Commercial/
Industrial | Total New Construction | Agricultural/
Residential ¹ | Commercial/
Industrial ¹ | Tax-Exempt ² | | | | | | | | 1996 | \$ 582,124 | \$ 384,485 | \$ 966,609 | \$ 27,065,364 | \$ 13,781,001 | \$ 8,458,747 | | | | | | | | 1997 | 666,894 | 380,648 | 1,047,542 | 28,044,905 | 14,350,657 | 8,823,683 | | | | | | | | 1998 | 720,208 | 496,006 | 1,216,214 | 28,689,247 | 15,198,168 | 8,848,304 | | | | | | | | 1999 | 778,365 | 593,507 | 1,371,872 | 33,483,819 | 17,028,093 | 9,898,872 | | | | | | | | 2000 | 739,535 | 596,765 | 1,336,300 | 34,413,861 | 17,567,667 | 10,843,918 | | | | | | | | 2001 | 755,688 | 553,429 | 1,309,117 | 35,350,784 | 18,196,506 | 11,599,142 | | | | | | | | 2002 | 902,251 | 494,123 | 1,396,374 | 40,890,417 | 19,815,076 | 13,178,663 | | | | | | | | 2003 | 995,854 | 375,633 | 1,371,487 | 42,097,663 | 20,076,080 | 13,498,844 | | | | | | | | 2004 | 1,061,898 | 436,245 | 1,498,143 | 43,358,683 | 20,259,686 | 14,034,765 | | | | | | | | 2005 | 1,201,420 | 601,435 | 1,802,855 | 52,467,877 | 21,298,388 | 16,062,632 | | | | | | | Source: Franklin County Auditor's Office. Notes: All are appraised values. ¹Prior to any value or class adjustment (e.g., homestead, current agricultural use valuation) ²Includes abated values. Property Taxes on a \$100,000 Owner-Occupied Home or a Business City of Columbus / Columbus School District December 31, 2005 Real estate taxes help finance your school district, your city, village or township, your public library, your parks and zoo, and various County services. In the example below, if your home or business has an appraised value of \$100,000 located in the City of Columbus and the Columbus City School District, this is how the taxes were distributed in 2005. | Tax Recipient | Home | | B | usiness | |-------------------------|----------------|---|----|----------| | Columbus City Schools | \$
959.84 | | \$ | 1,567.04 | | Board of MRⅅ | 139.88 | | | 206.73 | | Children Services | 111.25 | | | 156.17 | | City of Columbus | 96.16 | | | 109.90 | | ADAMH Board | 39.16 | | | 61.98 | | County General Fund | 45.02 | | | 51.45 | | Columbus Public Library | 23.04 | | | 40.98 | | Office on Aging | 19.40 | | | 27.24 | | Zoological Park | 19.59 | | | 25.23 | | Metro Parks |
12.77 | | | 19.04 | | Total | \$
1,466.11 | _ | \$ | 2,265.76 | Source: Franklin County Auditors Office Property Tax Rates - Direct and Overlapping Governments (Per \$1,000 of Assessed Value) Last Ten Years | | | 1996 |
1997 |
1998 |
1999 |
2000 |
2001 |
2002 | | 2003 |
2004 | | 2005 | |------------------------------------|----|--------------|--------------|--------------|--------------|--------------|--------------|--------------|----|--------------|--------------|----|--------------| | County: | | | | | | | | | | | | | | | General Fund | \$ | 1.47 | \$
1.47 | \$
1.47 | \$
1.47 | \$
1.47 | \$
1.47 | \$
1.47 | \$ | 1.47 | \$
1.47 | \$ | 1.47 | | Children Services | | 4.25 | 4.25 | 4.25 | 4.25 | 4.25 | 4.25 | 4.25 | | 4.25 | 5.05 | | 5.05 | | ADAMH Board | | 2.20 | 2.20 | 2.20 | 2.20 | 2.20 | 2.20 | 2.20 | | 2.20 | 2.20 | | 2.20 | | MR & DD | | 5.15 | 5.15 | 7.47 | 7.47 | 7.47 | 7.47 | 7.47 | | 7.47 | 7.47 | | 7.47 | | Zoological Park | | 0.75 | 0.75 | 0.75 | 0.75 | 0.75 | 0.75 | 0.75 | | 0.75 | 0.75 | | 0.75 | | Office on Aging | | 0.75 |
0.85 |
0.85 |
0.85 |
0.85 |
0.85 |
0.85 | - | 0.85 |
0.85 | | 0.85 | | Total County rates | \$ | 14.57 | \$
14.67 | \$
16.99 | \$
16.99 | \$
16.99 | \$
16.99 | \$
16.99 | \$ | 16.99 | \$
17.79 | _ | 17.79 | | School districts: | | | | | | | | | | | | | | | Bexley | \$ | 91.92 | \$
91.92 | \$
98.10 | \$
97.73 | \$
111.08 | \$
111.10 | \$
109.72 | \$ | 113.00 | \$
109.50 | \$ | 108.45 | | Canal Winchester | | 51.10 | 56.46 | 55.86 | 55.91 | 55.91 | 62.80 | 61.20 | | 61.05 | 61.00 | | 61.25 | | Columbus | | 58.11 | 58.04 | 57.95 | 57.57 | 57.37 | 57.37 | 58.80 | | 59.18 | 67.65 | | 66.47 | | Dublin | | 57.90 | 57.90 | 65.50 | 65.22 | 65.22 | 65.22 | 64.60 | | 64.60 | 64.60 | | 72.50 | | Gahanna-Jefferson | | 54.85 | 54.69 | 62.09 | 61.35 | 61.21 | 61.24 | 60.90 | | 61.19 | 60.14 | | 59.24 | | Grandview Heights | | 75.55 | 75.53 | 82.32 | 81.82 | 81.97 | 82.17 | 92.12 | | 92.33 | 92.45 | | 101.28 | | Groveport-Madison | | 48.05 | 56.85 | 56.33 | 55.40 | 55.05 | 54.50 | 53.78 | | 53.88 | 53.36 | | 52.60 | | Hamilton | | 47.26 | 47.20 | 47.13 | 47.09 | 54.10 | 54.11 | 53.75 | | 53.65 | 53.43 | | 55.57 | | Hilliard | | 60.28 | 59.96 | 59.71 | 59.71 | 65.61 | 65.61 | 64.44 | | 64.44 | 74.40 | | 73.14 | | Plain | | 39.08 | 50.45 | 49.34 | 47.46 | 52.17 | 52.03 | 50.17 | | 59.19 | 58.10 | | 56.16 | | Reynoldsburg | | 50.45 | 55.30 | 55.12 | 55.49 | 55.39 | 55.28 | 58.20 | | 58.21 | 59.63 | | 59.30 | | South-Western | | 52.36 | 52.30 | 57.18 | 56.97 | 56.97 | 56.61 | 56.44 | | 56.43 | 55.23 | | 64.67 | | Upper Arlington | | 77.82 | 77.86 | 84.03 | 83.95 | 83.32 | 89.52 | 89.15 | | 89.11 | 96.24 | | 95.88 | | Westerville | | 61.31 | 61.32 | 61.15 | 59.66 | 63.50 | 63.40 | 63.20 | | 63.20 | 68.01 | | 67.31 | | Whitehall | | 65.62 | 65.61 | 65.61 | 65.49 | 65.52 | 65.49 | 65.40 | | 65.40 | 65.40 | | 65.33 | | Worthington | | 72.88 | 73.66 | 73.66 | 72.65 | 72.60 | 78.38 | 77.88 | | 77.71 | 84.56 | | 83.23 | | School districts (out-of-County): | | | | | | | | | | | | | | | Jonathan Alder | \$ | 40.10 | \$
40.10 | \$
40.10 | \$
40.10 | \$
40.10 | \$
40.10 | \$
49.00 | \$ | 48.60 | \$
48.10 | \$ | 38.60 | | Licking Heights | | 40.70 | 40.70 | 40.10 | 39.60 | 48.50 | 48.10 | 47.53 | | 47.52 | 47.52 | | 48.50 | | Madison-Plains | | 37.25 | 36.40 | 35.45 | 35.45 | 35.45 | 35.45 | 35.45 | | 40.45 | 40.45 | | 48.45 | | Olentangy | | 41.01 | 42.84 | 41.57 | 49.77 | 49.80 | 49.80 | 50.56 | | 50.50 | 61.00 | | 62.00 | | Pickerington | | 65.00 | 68.96 | 66.36 | 66.36 | 70.30 | 70.10 | 70.10 | | 78.00 | 77.50 | | 77.05 | | Teays Valley | | 28.00 | 25.00 | 25.00 | 31.60 | 31.60 | 31.60 | 31.60 | | 31.60 | 31.60 | | 31.20 | | Joint vocational school districts: | | | | | | | | 0.56 | | 0.50 | 0.54 | | 0.55 | | Central Ohio | \$ | 1.60 | \$
1.60 | \$
1.60 | \$
1.60 | \$
1.10 | \$
1.10 | \$
0.50 | \$ | 0.50 | \$
0.50 | \$ | 0.50 | | Delaware County
Eastland | | 4.40
1.20 | 3.40
1.20 | 3.40
2.00 | 3.40
2.00 | 3.40
2.00 | 3.20
2.00 | 3.20
2.00 | | 3.20
2.00 | 3.20
2.00 | | 3.20
2.00 | | Licking County | | 2.00 | 2.00 | 2.00 | 2.00 | 2.00 | 2.00 | 3.00 | | 2.00 | 3.00 | | 3.00 | | Licking County | | 2.00 | 2.00 | 2.00 | 2.00 | 2.00 | 2.00 | 5.00 | | 2.00 | 5.00 | | 5.00 | Source: Franklin County Auditor's Office. (Continued on next page) Property Tax Rates - Direct and Overlapping Governments (Per \$1,000 of Assessed Value) Last Ten Years | | 1 | 1996 | | 1997 | | 1998 | | 1999 | | 2000 | : | 2001 | : | 2002 | | 2003 | : | 2004 | | 2005 | |----------------------------------|----|-------|----|-------|----|-------|----|-------|----|-------|----|-------|----|-------|----|-------|----|-------|----|-------------| | Corporations: | | | | | | | | | | | | | | 7.05 | | | | 7.05 | | - 0- | | Bexley | \$ | 5.35 | \$ | 5.35 | \$ | 5.35 | \$ | 5.35 | \$ | 5.35 | \$ | 5.35 | \$ | 7.85 | \$ | 7.85 | \$ | 7.85 | \$ | 7.85 | | Brice | | 3.20 | | 3.20 | | 3.20 | | 3.20 | | 3.20 | | 3.20 | | 3.20 | | 3.20 | | 3.20 | | 3.20 | | Canal Winchester | | 2.00 | | 2.00 | | 2.00 | | 2.00 | | 2.00 | | 2.00 | | 2.00 | | 2.00 | | 2.00 | | 2.00 | | Columbus | | 3.14 | | 3.14 | | 3.14 | | 3.14 | | 3.14 | | 3.14 | | 3.14 | | 3.14 | | 3.14 | | 3.14 | | Dublin | | 2.98 | | 2.97 | | 2.97 | | 2.97 | | 2.97 | | 2.97 | | 2.97 | | 2.96 | | 2.96 | | 2.95 | | Gahanna | | 2.40 | | 2.40 | | 2.40 | | 2.40 | | 2.40 | | 2.40 | | 2.40 | | 2.40 | | 2.40 | | 2.40 | | Grandview Heights | | 9.30 | | 9.30 | | 10.70 | | 10.70 | | 10.70 | | 10.70 | | 10.70 | | 10.70 | | 10.70 | | 10.70 | | Grove City | | 4.90 | | 4.80 | | 4.70 | | 4.60 | | 4.50 | | 4.40 | | 4.30 | | 4.20 | | 4.20 | | 4.20 | | Groveport | | 1.40 | | 1.40 | | 1.40 | | 1.40 | | 1.40 | | 1.40 | | 1.40 | | 1.40 | | 1.40 | | 1.40 | | Harrisburg | | 5.00 | | 5.00 | | 1.00 | | 1.00 | | 1.00 | | 1.00 | | 1.00 | | 1.00 | | 1.00 | | 1.00 | | Hilliard | | 1.60 | | 1.60 | | 1.60 | | 1.60 | | 1.60 | | 1.60 | | 1.60 | | 1.60 | | 1.60 | | 1.60 | | Lockbourne | | 2.50 | | 2.50 | | 2.50 | | 2.50 | | 2.50 | | 2.50 | | 2.50 | | 2.50 | | 2.50 | | 2.50 | | Marble Cliff | | 0.35 | | 0.35 | | 0.35 | | 0.35 | | 0.35 | | 0.35 | | 0.35 | | 0.35 | | 0.35 | | 0.35 | | Minerva Park | | 10.10 | | 15.10 | | 16.31 | | 12.32 | | 16.32 | | 16.32 | | 16.13 | | 16.13 | | 16.08 | | 16.09 | | New Albany | | 1.95 | | 1.71 | | 1.70 | | 1.57 | | 1.23 | | 1.72 | | 1.73 | | 1.94 | | 1.94 | | 1.94 | | New Rome | | 1.20 | | 1.20 | | 1.20 | | 1.20 | | 1.20 | | 1.20 | | 1.20 | | - | | - | | - | | Obetz | | 1.70 | | 1.70 | | 1.70 | | 1.70 | | 1.70 | | 1.70 | | 1.70 | | 1.70 | | 1.70 | | 1.70 | | Pickerington | | 7.80 | | 7.80 | | 7.80 | | 7.80 | | 7.80 | | 7.80 | | 7.80 | | 7.80 | | 7.80 | | 7.80 | | Reynoldsburg | | 0.79
 | 0.78 | | 0.77 | | 0.76 | | 0.76 | | 0.70 | | 0.70 | | 0.70 | | 0.70 | | 0.70 | | Riverlea | | 6.00 | | 6.00 | | 6.00 | | 6.00 | | 6.00 | | 6.00 | | 6.00 | | 6.00 | | 6.00 | | 6.50 | | Upper Arlington | | 6.23 | | 6.84 | | 6.42 | | 6.39 | | 6.39 | | 6.76 | | 6.86 | | 6.86 | | 6.85 | | 6.74 | | Urbancrest | | 5.60 | | 5.60 | | 5.60 | | 0.60 | | 0.60 | | 0.60 | | 0.60 | | 0.60 | | 0.60 | | 0.60 | | Valleyview | | 24.53 | | 24.53 | | 24.53 | | 24.53 | | 24.53 | | 24.53 | | 24.53 | | 24.53 | | 24.53 | | 24.53 | | Westerville | | 14.72 | | 14.69 | | 14.65 | | 14.57 | | 14.54 | | 14.50 | | 17.85 | | 18.06 | | 17.95 | | 17.97 | | Whitehall | | 1.50 | | 1.50 | | 1.50 | | 1.50 | | 1.50 | | 1.50 | | 1.50 | | 1.50 | | 1.50 | | 1.50 | | Worthington | | 3.00 | | 3.00 | | 3.00 | | 3.00 | | 3.00 | | 3.00 | | 3.00 | | 3.00 | | 3.00 | | 3.00 | | Townships: | Blendon | \$ | 21.45 | \$ | 22.60 | \$ | 22.43 | \$ | 22.41 | \$ | 22.16 | \$ | 22.00 | \$ | 25.40 | \$ | 25.07 | \$ | 25.05 | \$ | 25.02 | | Brown | 4 | 9.60 | Ψ 12.80 | Ψ | 12.80 | | Clinton | | 25.64 | | 25.64 | | 25.64 | | 25.64 | | 25.64 | | 25.64 | | 25.64 | | 25.64 | | 25.64 | | 25.64 | | Franklin | | 13.05 | | 13.05 | | 13.05 | | 13.05 | | 13.05 | | 13.05 | | 13.05 | | 13.05 | | 18.05 | | 18.05 | | Hamilton | | 14.55 | | 14.55 | | 14.55 | | 15.05 | | 15.55 | | 15.80 | | 15.80 | | 15.80 | | 15.80 | | 15.80 | | Jackson | | 20.20 | | 20.20 | | 20.20 | | 20.20 | | 20.20 | | 20.20 | | 20.20 | | 20.20 | | 20.20 | | 20.20 | | Jefferson | | 9.20 | | 9.85 | | 10.82 | | 10.59 | | 10.53 | | 10.50 | | 10.37 | | 10.37 | | 10.28 | | 10.21 | | Madison | | 21.80 | | 21.80 | | 21.80 | | 21.80 | | 21.80 | | 21.80 | | 21.80 | | 21.80 | | 21.80 | | 21.80 | | Mifflin | | 22.80 | | 20.80 | | 20.80 | | 20.80 | | 21.80 | | 21.80 | | 21.80 | | 21.80 | | 22.80 | | 22.80 | | Norwich | | 12.80 | | 12.80 | | 18.80 | | 18.80 | | 18.80 | | 18.80 | | 21.60 | | 21.60 | | 21.60 | | 21.60 | | Perry | | 23.80 | | 23.80 | | 23.80 | | 23.80 | | 20.50 | | 23.80 | | 23.80 | | 20.40 | | 18.40 | | 18.40 | | Plain | | 9.21 | | 9.42 | | 9.34 | | 10.72 | | 13.58 | | 13.52 | | 13.43 | | 13.12 | | 13.37 | | 13.27 | | Pleasant | | 16.20 | | 16.20 | | 16.20 | | 16.20 | | 16.20 | | 16.20 | | 16.20 | | 18.70 | | 18.70 | | 18.70 | | Prairie | | 14.00 | | 14.20 | | 14.20 | | 14.20 | | 14.20 | | 14.20 | | 14.20 | | 14.20 | | 14.20 | | 14.20 | | Sharon | | 13.10 | | 13.10 | | 13.10 | | 19.10 | | 19.08 | | 19.00 | | 23.50 | | 23.50 | | 23.50 | | 23.50 | | Truro | | 12.65 | | 12.65 | | 12.65 | | 12.65 | | 12.65 | | 12.65 | | 16.65 | | 16.65 | | 16.65 | | 16.65 | | Washington | | 18.53 | | 18.52 | | 18.51 | | 20.01 | | 20.00 | | 20.00 | | 20.00 | | 20.00 | | 19.99 | | 19.99 | | wasinigton | | 10.55 | | 10.52 | | 10.51 | | 20.01 | | 20.00 | | 20.00 | | 20.00 | | 20.00 | | 19.99 | | 19.99 | | Other units: | | 2.22 | | 2.22 | | 2.22 | | 2.22 | | 2.22 | | 2.22 | | 2.22 | | 2.22 | | 2.22 | | 2.22 | | Columbus Metropolitan Library | \$ | 2.20 | \$ | 2.20 | \$ | 2.20 | \$ | 2.20 | \$ | 2.20 | \$ | 2.20 | \$ | 2.20 | \$ | 2.20 | \$ | 2.20 | \$ | 2.20 | | Grandview Heights Public Library | | 4.70 | | 4.70 | | 4.70 | | 4.70 | | 4.70 | | 4.70 | | 4.70 | | 4.70 | | 4.70 | | 4.70 | | Delaware County District Library | | 0.29 | | 0.31 | | 0.29 | | 0.24 | | 0.19 | | 0.18 | | 0.15 | | 0.12 | | 0.09 | | 0.08 | | Metropolitan Park District | | 0.55 | | 0.55 | | 0.55 | | 0.65 | | 0.65 | | 0.65 | | 0.65 | | 0.65 | | 0.65 | | 0.65 | | New Albany-Plain Park District** | | - | | - | | - | | - | | 0.75 | | 0.75 | | 0.75 | | 1.27 | | 1.87 | | 1.72 | | Upper Arlington Public Library | | 1.00 | | 1.00 | | 1.00 | | 1.00 | | 1.00 | | 1.00 | | 2.00 | | 2.00 | | 2.00 | | 2.00 | | Westerville Public Library*** | | - | | - | | - | | - | | - | | - | | 0.80 | | 0.80 | | 0.80 | | 0.80 | | Worthington Public Library | | 2.20 | | 2.20 | | 2.20 | | 2.20 | | 2.20 | | 2.20 | | 2.20 | | 2.20 | | 2.20 | | 4.80 | | ** Effective 2000 | ^{**} Effective 2000 ^{***} Effective 2002 Principal Property Taxpayers December 31, 2005 and December 31, 1996 (Amounts in 000's) | | 2005 | | | | | 1996 | | | |--------------------------------------|-----------------------|------|---------------------|---------|---|-----------------------|------|---------------------| | Taxpayer | Assessed
Valuation | Rank | Percent of
Total | Rank in | Тахрауег | Assessed
Valuation | Rank | Percent of
Total | | Public utilities: | | | | | Public utilities: | | | | | Columbus Southern Power Company | \$ 428,773,730 | 1 | 1.52% | 1 | Columbus Southern Power Company | \$ 397,407,790 | 1 | 2.29% | | Ohio Bell Telephone Company | 145,503,830 | 2 | 0.52% | 2 | Ohio Bell Telephone Company | 284,972,920 | 2 | 1.64% | | Columbia Gas of Ohio Inc. | 60,604,200 | 3 | 0.22% | 3 | Columbia Gas of Ohio Inc. | 153,835,570 | 3 | 0.89% | | New Par | 41,789,310 | 4 | 0.15% | - | Columbus Cellular Telephone Company | 18,385,510 | 4 | 0.11% | | Real estate: | | | | | Real estate: | | | | | Nationwide Mutual Insurance Company | 96,639,140 | 1 | 0.34% | 1 | Nationwide Mutual Insurance Company | 52,397,660 | 1 | 0.30% | | Huntington Center Associates | 58,100,000 | 2 | 0.21% | 2 | Huntington Center Associates | 50,232,340 | 2 | 0.29% | | Distribution Land Corp. | 54,769,090 | 3 | 0.19% | 5 | American Electric Power | 34,241,120 | 3 | 0.20% | | Duke Realty LP | 52,021,440 | 4 | 0.18% | 7 | New Albany Company | 29,789,540 | 4 | 0.17% | | New Albany Company | 47,365,470 | 5 | 0.17% | 4 | Distribution Land Corp. | 26,633,110 | 5 | 0.15% | | M/I Homes of Central Ohio | 32,066,980 | 6 | 0.11% | - | State Teachers Retirement Board of Ohio | 24,761,870 | 6 | 0.14% | | OhioHealth Corp | 28,609,680 | 7 | 0.10% | - | Duke Realty LP | 23,515,600 | 7 | 0.13% | | Capital South Comm Urban | 27,352,320 | 8 | 0.10% | - | Donald R. Kenney TR | 21,745,340 | 8 | 0.13% | | American Electric Power | 26,350,660 | 9 | 0.09% | 3 | SFERS Real Estate K L P | 21,322,040 | 9 | 0.12% | | Eastrich No. 167 Corp. | 26,085,550 | 10 | 0.09% | - | Asociated Estates Reality Corp. | 20,596,380 | 10 | 0.11% | | Tangible personal property:1 | | | | | Tangible personal property: | | | | | Anheuser Busch Inc. | 57,756,888 | 1 | 0.21% | 3 | AT&T Corporation | 84,225,770 | 1 | 0.49% | | Abbott Laboratories | 27,724,095 | 2 | 0.10% | 5 | IBM Credit Corporation | 54,016,200 | 2 | 0.31% | | Roxane Laboratories Inc. | 22,038,075 | 3 | 0.08% | - | Anheuser Busch Inc. | 35,810,730 | 3 | 0.21% | | WalMart Stores East, LP | 22,019,820 | 4 | 0.08% | - | Compuserve Inc. | 32,917,910 | 4 | 0.19% | | Amerisourcebergen Drug Corp. | 22,009,230 | 5 | 0.08% | - | Abbott Laboratories | 27,085,030 | 5 | 0.16% | | Medco Health Solutions Inc | 20,496,015 | 6 | 0.07% | - | Penn Traffic Company | 25,906,270 | 6 | 0.15% | | Time Warner Entertainment Company LP | 20,355,855 | 7 | 0.07% | - | Banc One Corporation | 25,639,940 | 7 | 0.15% | | Kroger Company | 20,344,028 | 8 | 0.07% | 10 | J.C. Penney Company Inc. | 24,517,400 | 8 | 0.14% | | Lucent Technologies Inc. | 15,251,453 | 9 | 0.05% | - | Techneglas Inc. | 23,987,020 | 9 | 0.14% | | Masterfood USA | 14,222,730 | 10 | 0.05% | - | Kroger Company | 23,859,320 | 10 | 0.13% | | All adda are | 26 700 045 772 | | 05.150/ | | All others | 15,838,629,702 | | 91.26% | | All others | 26,799,845,773 | | 95.15% | | Total | \$17,356,432,082 | | 100.00% | Source: Franklin County Auditor's Office Total Note: 1 The assessed valuation for tangible personal property tax is 75% of the 2005 actual assessed valuation in conjunction with ORC 5711. \$28,161,095,362 100.00% ### Table 10 # FRANKLIN COUNTY, OHIO Property Tax Levies and Collections Last Ten Years (Amounts in 000's) | Fiscal
Year | Equalized
Tax Levy ¹ | Current Tax Collections ² | Percent of Levy
Collected | Delinquent
Tax Collections | Total Tax
Collections ³ | Percent of Total
Collections
to Levy | Outstanding
Delinquent
Taxes | Outstanding
Delinquent
Taxes to Levy | |----------------|------------------------------------|--------------------------------------|------------------------------|-------------------------------|---------------------------------------|--|------------------------------------|--| | 1996 | \$ 205,273 | \$ 200,177 | 97.5% | \$ 6,016 | \$ 206,193 | 100.4% | \$ 13,917 | 6.8% | | 1997 | 219,316 | 213,914 | 97.5% | 6,738 | 220,652 | 100.6% | 13,351 | 6.1% | | 1998 | 228,439 | 223,748 | 97.9% | 8,153 | 231,901 | 101.5% | 13,881 | 6.1% | | 1999 | 279,715 | 273,824 | 97.9% | 8,757 | 282,581 | 101.0% | 17,723 | 6.3% | | 2000 | 304,051 | 295,269 | 97.1% | 7,628 | 302,897 | 99.6% | 22,582 | 7.4% | | 2001 | 314,141 | 301,641 | 96.0% | 10,548 | 312,189 | 99.4% | 27,843 | 8.9% | | 2002 | 319,340 | 302,203 | 94.6% | 13,132 | 315,335 | 98.7% | 28,615 | 9.0% | | 2003 | 342,578 | 324,408 | 94.7% | 14,637 | 339,045 | 99.0% | 29,103 | 8.5% | | 2004 | 346,556 | 326,932 | 94.3% | 16,739 | 343,671 | 99.2% | 23,635 | 6.8% | | 2005 | 380,805 | 358,907 | 94.2% | 13,005 | 371,912 | 97.7% | 25,711 | 6.8% | Source: Franklin County Auditor's Office. Notes: ¹Levy before adjustment for exempt valuation. ²Current tax collections include state reimbursement for homestead/roll-back. ³Total tax collections include state reimbursement for homestead/roll-back. Property Tax Levies - Voted and Unvoted (Per \$1,000 of Assessed Value) As of December 31, 2005 and December 31, 1996 | | | | 2005 | | | | |--|------------------------------|--|--|------------------------------|------------------------------------|--| | |
I Tax
ate | Effective
Rate
Res/Agr | Effective
Rate
Com/Ind |
Year of
Election | Beginning
Year of
Collection | Final
Year of
Collection | | General Fund | \$
1.47 | \$1.470000 | \$1.470000 | Unvoted | | | | Children Services
Children Services | 3.15
1.90 | 2.020176
1.612368 | 2.636014
1.825979 | 1999
2004 | 2000
2005 | 2009
2014 | | ADAMH Board | 2.20 | 1.278864 | 1.770900 | 1996 | 1997 | 2006 | | MR & DD
MR & DD
MR & DD
MR & DD | 1.00
0.65
2.32
3.50 | 0.246493
0.232448
1.480310
2.608298 | 0.406425
0.365500
1.928966
3.205573 | 1977
1982
1998
2002 | 1978
1983
1999
2003 | Indefinite
Indefinite
2008
2012 | | Zoological Park | 0.75 | 0.639786 | 0.720781 | 2004 | 2005 | 2019 | | Office on Aging |
0.85 | 0.633443 | 0.778496 | 2002 | 2003 | 2007 | | Total | \$
17.79 | \$12.222186 | \$15.108634 | | | | | | | | 1996 |) | | | |--|----------------------|----------------------------------|----------------------------------|----------------------|------------------------------------|----------------------------------| | |
II Tax
Rate | Effective
Rate
Res/Agr | Effective
Rate
Com/Ind | Year of
Election | Beginning
Year of
Collection | Final
Year of
Collection | | General Fund | \$
1.47 | \$1.470000 | \$1.470000 | Unvoted | | | | Children Services
Children Services | 1.10
3.15 | 1.007077
2.198983 | 1.068852
2.835491 | 1996
1989 | 1997
1990 | 2004
1999 | | ADAMH Board | 2.20 | 2.014155 | 2.137704 | 1996 | 1997 | 2006 | | MR & DD
MR & DD
MR & DD | 1.00
0.65
3.50 | 0.388212
0.366095
2.791579 | 0.490603
0.441202
3.376194 | 1977
1982
1992 | 1978
1983
1993 | Indefinite
Indefinite
2002 | | Zoological Park | 0.75 | 0.682380 | 0.728763 | 1995 | 1996 | 2005 | | Office on Aging |
0.75 | 0.598195 | 0.723470 | | | | | Total | \$
14.57 | \$11.516676 | \$13.272279 | | | | Source: Franklin County Auditor's Office. Note: Tax rates displayed are for tax years 2005 and 1996, to be collected in 2006 and 1997, respectively. Other Major General Fund Revenue Sources Last Ten Years (Amounts in 000's) ### County sales tax: The County imposed a one-half percent sales tax effective September 1, 1985 and an additional one-half percent effective October 1, 2005 continuing through calendar years 2006 and 2007. Effective January 1, 2008, and each year thereafter, the rate of tax shall be increased by only one-fourth of one percent. The sales tax may be repealed if a majority of voters approve the repeal at a general election. The question of repeal must be placed on the ballot by a petition signed by qualified voters equal in number to 10% of those voting for governor in the last gubernatorial election. No such petition has been filed with the County Board of Elections. | Fiscal
Year | Amount | |----------------|-----------| | | | | 1996 | \$ 63,684 | | 1997 | 68,560 | | 1998 | 72,262 | | 1999 | 79,030 | | 2000 | 82,901 | | 2001 | 81,139 | | 2002 | 79,423 | | 2003 | 82,728 | | 2004 | 85,718 | | 2005 | 105,886 | ### Local government fund: The Ohio local government fund was created by statute and is comprised of designated state revenues, which are distributed to each county and then allocated among the county and cities, villages and townships in the county on the basis of statutory formulas. The following table shows local government fund receipts for the County's General Fund. | Fiscal
Year | Amount | |----------------|-----------| | | | | 1996 | \$ 21,701 | | 1997 | 23,237 | | 1998 | 25,210 | | 1999 | 26,096 | | 2000 | 27,852 | | 2001 | 28,961 | | 2002 | 26,913 | | 2003 | 27,213 | | 2004 | 25,593 | | 2005 | 26,778 | Source: Franklin County Auditor's Office. Note: Fiscal Year 2002 and later reflect accrual basis of accounting as reported in the government-wide financial statements. Ratios of Outstanding Debt by Type Last Ten Years (Amounts in 000's, Except Per Capita) | | | Govern | nmental Activit | ties | | Busin | ess-type Act | ivities | | Personal | Income | | |-------------|------------|--------------------------|-----------------|----------|------------|-------|--------------|----------|------------------|--------------------|------------|---------------------| | | General E | Sonds Supported by Lease | Notes
and | Capital | | | Notes
and | | Total
Primary | | | Debt
Per | | Fiscal Year | Bonds | Revenues | Loans | Leases | Total | Bonds | Loans | Total | Government | Total ¹ | Percentage | Capita ² | | 1996 | \$ 161,170 | \$ - | \$ 3,268 | \$ 3,255 | \$ 167,693 | \$ - | \$ 3,114 | \$ 3,114 | \$ 170,807 | \$ 25,627,000 | 0.67% | \$ 166.22 | | 1997 | 180,350 | - | 3,006 | 3,030 | 186,386 | - | 3,017 | 3,017 | 189,403 | 27,021,000 | 0.70% | 181.77 | | 1998 | 173,740 | - | 2,532 | 2,047 | 178,319 | - | 3,374 | 3,374 | 181,693 | 28,685,000 | 0.63% | 171.92 | | 1999 | 167,015 | - | 2,400 | 1,604 | 171,019 | - | 3,433 | 3,433 | 174,452 | 29,983,000 | 0.58% | 163.35 | | 2000 | 151,110 | - | 4,274 | 1,486 | 156,870 | 9,111 | 3,098 | 12,209 | 169,079 | 31,616,000 | 0.53% | 158.17 | | 2001 | 144,200 | - | 4,414 | 1,610 | 150,224 | 8,773 | 2,962 | 11,735 | 161,959 | 31,913,000 | 0.51% | 148.80 | | 2002 | 131,500 | 6,380 | 4,456 | 1,294 | 143,630 | 8,020 | 2,884 | 10,904 | 154,534 | 32,955,000 | 0.47% | 140.33 | | 2003 | 129,471 | 5,350 | 3,809 | 1,642 | 140,272 | 7,135 | 2,724 | 9,859 | 150,131 | 33,205,000 | 0.45% | 134.75 | | 2004 | 120,260 | 4,300 | 2,912 | 1,044 | 128,516 | 6,440 | 2,553 | 8,993 | 137,509 | 34,043,000 | 0.40% | 121.49 | | 2005 | 128,315 | 3,175 | 2,014 | 736 | 134,240 | 5,705 | 5,435 | 11,140 | 145,380 | 34,754,000 | 0.42% | 126.99 | Source: Franklin County Auditor's Office Notes: ¹ Woods & Poole Economics ² See Table 14 for population data. Ratios of General Bonded Debt Outstanding Last Ten Years (Amounts in 000's) | Tax Year | Population ^{1,2} | Assessed
Value | Gross
Bonded Debt | Less
Unreserved Debt
Service Funds | Less Debt Supported
by Enterprise Funds
and Lease Revenues | Net Bonded
Debt | Ratio of
Net Bonded Debt
to Assessed Value | Net Bonded Debt
per Capita ² | |----------|---------------------------|-------------------|----------------------|--|--|--------------------|--|--| | 1996 | 1,027,599 | \$ 17,356,432 | \$ 169,370 | \$ 523 | \$ 17,175 | \$ 151,672 | 0.874% | \$ 147.60 | | 1997 | 1,042,011 | 17,916,289 | 187,730 | 721 | 19,815 | 167,194 | 0.933% | 160.45 | | 1998 | 1,056,863 | 18,607,705 | 180,300 | 239 | 17,825 | 162,236 | 0.872% | 153.51 | | 1999 | 1,067,993 | 21,032,111 | 172,755 | 117 | 15,830 | 156,808 | 0.746% | 146.82 | | 2000 | 1,068,978 | 21,698,652 | 165,070 | 88 | 22,865 | 142,117 | 0.655% | 132.95 | | 2001 | 1,088,445 | 22,111,413 | 157,000 | 1 | 20,200 | 136,799 | 0.619% | 125.68 | | 2002 | 1,101,225 | 24,744,179 | 149,180 | 1 | 17,680 | 131,499 | 0.531% | 119.41 | | 2003 | 1,114,159 | 24,771,631 | 142,230 | 30 | 12,759 | 129,441 | 0.523% | 116.18 | | 2004 | 1,131,895 | 25,232,680 | 133,552 | 29 | 10,978 | 122,545 | 0.486% | 108.27 | | 2005 | 1,144,820 | 28,168,095 | 140,798 | 30 | 9,083 | 131,685 | 0.467% | 115.03 | #### RATIO OF NET BONDED DEBT TO ASSESSED VALUE Sources: 1 See Table 17. 2 Population and Net Bonded Debt per Capita amounts are not in thousands. Computation of Legal Debt Margin Last Ten Years (Amounts in 000's) | | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | 2002 | 2003 | 2004 | 2005 ³ | |---|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|----------------------|----------------------|----------------------|----------------------|----------------------| | Total assessed property value | \$ 17,356,432 | \$ 17,916,289 | \$ 18,607,705 | \$ 20,032,111 | \$ 21,698,652 | \$ 22,111,413 | \$ 24,744,179 | \$ 24,771,631 | \$ 25,232,680 | \$ 28,168,095 | | Total debt limit: | | | | | | | | | | | | Debt limit of assessed value ¹ Amount of debt applicable to limit: General obligation bonds and notes | \$ 432,411
119,805 | \$ 446,407
116,445 | \$ 463,693
112,320 | \$ 499,323
108,140 | \$ 540,966
103,890 | \$ 551,285
99,315 | \$ 617,105
95,281 | \$ 617,791
88,439 | \$ 629,317
84,926 | \$ 702,702
90,205 | | Less amount available in debt service fund | (523) | • | (239) | (117) | (88) | (1) | (1) | (30) | (29) | (30) | | Amount of debt subject to limit | 119,282 | 115,724 | 112,081 | 108,023 | 103,802 | 99,314 | 95,280 | 88,409 | 84,897 | 90,175 | | Legal debt margin | \$ 313,129 | \$ 330,683 | \$ 351,612 | \$ 391,280 | \$ 437,164 | \$ 451,971 | \$ 521,825 | \$ 529,382 | \$ 544,420 | \$ 612,527 | | Legal debt margin as a percentage of the debt limit | 72.41% | 74.08% | 75.83% | 78.37% | 80.81% | 81.98% | 84.56% | 85.69% | 86.51% | 87.17% | | Unvoted debt limit: | | | | | | | | | | | | Unvoted debt limit of assessed value ²
Amount of debt subject to limit | \$ 173,564
119,282 | \$ 179,163
115,724 | \$ 186,077
112,081 | \$ 200,321
108,023 | \$ 216,987
103,802 | \$ 221,114
99,314 | \$ 247,442
95,280 | \$ 247,716
88,409 | \$ 252,327
84,897 | \$ 281,681
90,175 | | Unvoted legal debt margin | \$ 54,282 | \$ 63,439 | \$ 73,996 | \$ 92,298 | \$ 113,185 | \$ 121,800 | \$ 152,132 | \$ 159,307 | \$ 167,430 | \$ 191,506 | | Unvoted legal debt margin as a percentage of the unvoted debt limit | 31.28% | 35.41% | 39.77% | 48.08% | 52.16% | 55.08% | 61.48% | 64.31% | 66.35% | 67.99% | Notes: ¹ Debt limit is a total of a sum equal to three percent of the first \$100,000,000 of the assessed valuation plus one and one-half percent of such valuation in
excess of \$100,000,000 and not in excess of \$300,000,000 plus two and one-half percent of such valuation in excess of \$300,000,000. | ³ General obligation bonds and notes subject to debt limit calculations: General obligation bonds-governmental activities General obligation bonds-lease revenue Notes payable-governmental activities General obligation bonds-business-type activities Notes payable-business-type activities | \$
128,315
3,175
2,014
5,705
5,435 | |--|---| | Total outstanding debt |
144,644 | | Exemptions: Debt Service fund balance | 30 | | Used for jail construction or renovation | 17,490 | | Used for road or bridge construction | 7,014 | | Used for construction of solid waste facilities | 14,130 | | Self-supported debt | 15,310 | | Used for acquisition of voting machines | 495 | | Total exemptions | 54,469 | | Net debt | \$
90,175 | $^{^{\}rm 2}$ Debt limit is one percent of total assessed valuation. #### Table 16 ## FRANKLIN COUNTY, OHIO Computation of Direct and Overlapping Debt As of December 31, 2005 (Amounts in 000's) | Political Subdivision | Debt
Outstanding | Estimated
Percentage
Applicable ¹ | Estimated Share of Overlapping Debt ¹ | |-----------------------------------|---------------------|--|--| | Direct debt: | | | | | Franklin County | \$ 140,798 | 100.0% | \$ 140,798 | | Entities wholly within County: | | | | | Cities | 1,014,468 | 100.0% | 1,014,468 | | Villages | 39,748 | 100.0% | 39,748 | | Townships | 4,922 | 100.0% | 4,922 | | School districts | 525,912 | 100.0% | 525,912 | | Entities partially within County: | | | | | Cities | 1,628,845 | 95.8% | 1,560,434 | | Villages | 60,791 | 89.2% | 54,226 | | Townships | 2,835 | 86.6% | 2,455 | | School districts | 834,442 | 66.5% | 554,904 | | Special district | 5,890 | 80.2% | 4,724 | | Total overlapping debt | 4,117,853 | 91.4% | 3,761,793 | | Total direct and overlapping debt | \$ 4,258,651 | 91.6% | \$ 3,902,591 | Source: Debt schedules submitted by political subdivisions to the Franklin County Budget Commission and Settlement Division. Note: ¹Some political subdivisions are not wholly located within the legal boundaries of Franklin County. For those entities, amount applicable to Franklin County is determined by dividing the assessed valuation of the Franklin County portion of the subdivision by the total assessed valuation. 2005 tax year valuations were used. Major entities partially within Franklin County include the cities of Columbus, Dublin, Pickerington, Reynoldsburg, and Westerville, along with their respective school districts. Demographic and Economic Statistics Last Ten Years | | Demographics | | | | Average Unemployment Rates ⁴ | | | | |------|-------------------------|-----------------------------------|----------------------------|--|---|------------------|------------------|--| | Year | Population ¹ | Per Capita
Income ² | Median
Age ² | K-12 School
Enrollment ³ | Franklin
County | State of
Ohio | United
States | | | 1996 | 1,027,599 | \$ 26,143 | 32.4 | 183,341 | 2.9% | 4.9% | 5.6% | | | 1997 | 1,042,011 | \$ 27,950 | 32.6 | 185,206 | 2.7% | 4.6% | 4.9% | | | 1998 | 1,056,863 | \$ 29,425 | 32.8 | 190,949 | 2.5% | 4.3% | 4.5% | | | 1999 | 1,067,993 | \$ 30,419 | 32.9 | 193,003 | 2.5% | 4.3% | 4.2% | | | 2000 | 1,068,978 | \$ 31,527 | 33.0 | 201,960 | 2.4% | 4.1% | 4.0% | | | 2001 | 1,088,445 | \$ 32,036 | 32.7 | 197,828 | 2.8% | 4.3% | 4.8% | | | 2002 | 1,101,225 | \$ 33,465 | 33.1 | 199,439 | 4.4% | 5.7% | 5.8% | | | 2003 | 1,114,159 | \$ 34,152 | 33.2 | 194,365 | 4.7% | 6.0% | 6.0% | | | 2004 | 1,131,895 | \$ 35,542 | 33.8 | 204,254 | 5.4% | 6.1% | 5.5% | | | 2005 | 1,144,820 | \$ 37,914 | NA | 207,702 | 5.3% | 5.9% | 5.1% | | Source: ¹ Estimates by Mid-Ohio Regional Planning Commission, except for 2000 which was provided by the U.S. Department of Commerce, Bureau of the Census. ² Woods & Poole Economics Inc. ³ Ohio Department of Education, Division of Information Management Services. ⁴ Ohio Department of Job and Family Services. Principal Employers As of December 31, 2005 and December 31, 1996 | | | 2005 | | | | |--|-----------------------|------------------------|------|--------------------------------------|-----------------| | Employer | Principal
Business | Number of
Employees | Rank | Percentage
of Total
Employment | Rank in
1996 | | State of Ohio | Government | 30,009 | 1 | 5.10% | 1 | | The Ohio State University | Education | 18,763 | 2 | 3.19% | 2 | | JP Morgan Chase & Co.(formerly Bank One) | Finance | 13,707 | 3 | 2.33% | 5 | | Nationwide | Finance | 11,002 | 4 | 1.87% | 6 | | United States Government | Government | 10,365 | 5 | 1.76% | 3 | | Ohio Health(formerly Grant/Riverside) | Health Care | 9,038 | 6 | 1.54% | 9 | | Columbus Public Schools | Education | 7,905 | 7 | 1.34% | 7 | | City of Columbus | Government | 7,890 | 8 | 1.34% | 8 | | Limited Brands | Trade | 7,200 | 9 | 1.22% | 4 | | Franklin County | Government | 6,131 | 10 | 1.04% | - | | Total principal employers | | 122,010 | | 20.75% | | | Total employment within the County | | 588,100 | | 100.00% | | | Employer | Principal
Business | Number of
Employees | Rank | Percentage
of Total
Employment | Rank in | |------------------------------------|-----------------------|------------------------|------|--------------------------------------|---------| | State of Ohio | Government | 28,132 | 1 | 5.09% | 1 | | The Ohio State University | Education | 15,347 | 2 | 2.78% | 2 | | United States Government | Government | 14,500 | 3 | 2.62% | 5 | | Limited Brands | Trade | 9,500 | 4 | 1.72% | 9 | | Bank One Corporation | Finance | 9,317 | 5 | 1.69% | 3 | | Nationwide | Finance | 8,260 | 6 | 1.50% | 4 | | Columbus Public Schools | Education | 7,458 | 7 | 1.35% | 7 | | City of Columbus | Government | 7,346 | 8 | 1.33% | 8 | | Grant/Riverside Methodist Hospital | Health Care | 6,328 | 9 | 1.15% | 6 | | A T & T | Manufacturing | 6,200 | 10 | 1.12% | - | | Total principal employers | | 112,388 | | 20.35% | | | Total employment within the County | | 552,400 | | 100.00% | | Source: Business First, Book of Lists County Government Employees by Function/Activity As of December 31, 2005 | | 2005 | |-------------------------------------|----------| | General government: | | | Commissioners | 25.50 | | Auditor | 115.00 | | Treasurer | 47.00 | | Board of Elections | 95.50 | | Recorder | 58.00 | | Data Center | 64.50 | | Purchasing | 14.00 | | Fleet Management | 8.00 | | Human Resources | 20.00 | | Public Facilities Management | 215.50 | | Judicial: | | | Common Pleas Court | 285.00 | | Probate Court | 49.50 | | Domestic Relations/Juvenile Court | 358.00 | | Municipal Court | 20.00 | | Clerk of Courts | 227.00 | | Prosecuting Attorney | 193.50 | | Court of Appeals | 38.00 | | Justice Programs | 5.00 | | Public Defender | 141.50 | | Public safety: | | | Sheriff | 839.50 | | Coroner | 27.00 | | Animal Control | 54.50 | | Emergency Management Agency | 7.00 | | Public works: | | | Engineer | 178.00 | | Health: | | | MRDD | 1,251.50 | | ADAMH Board | 59.00 | | Office on Aging | 75.00 | | Human services: | | | Job and Family Services | 616.50 | | Children Services | 717.00 | | Child Support Enforcement Agency | 274.00 | | Veterans Service Commission | 17.50 | | Community and economic development: | | | Development | 14.00 | | Water and sewer operations: | | | Sanitary Engineer | 12.00 | | Parking facilities operations: | | | Public Facilities Management: | 8.00 | | Total | 6,131.00 | Source: Franklin County Auditor's Office Method: 1.00 for each full-time, 0.50 for each part-time and 0.25 for each seasonal employee **FRANKLIN COUNTY, OHIO**Operating Indicators and Capital Asset Statistics Last Four Years | Purchasing: Number of bid contracts awarded 1254 259 209 2 | | 2002 | 2003 | 2004 | 2005 |
--|--------------------------------------|---------|---------|---------|---------| | Commissioners | General government: | | | | | | Purchasing: Number of bid contracts awarded 1254 259 209 20 Number of purchase orders issued 11,143 11,037 10,800 9,80 Public Facilities Management: Number of buildings maintained 21 22 22 22 23 23 24 25 25 25 25 25 25 25 | | | | | | | Number of bid contracts awarded Number of purchase orders issued 11,143 11,037 10,000 9,8 Public Facilities Management: Number of buildings maintained 21 22 22 22 25 11,144 11,047 10,040 11,041 11,0 | Number of resolutions presented | 1,317 | 1,184 | 1,122 | 1,060 | | Number of purchase orders issued Public Facilities Management: Number of buildings maintained Fleet Management: Number of buildings maintained Fleet Management: Number of buildings maintained Fleet Management: Number of buildings maintained Fleet Management: Number of buildings maintained Fleet Management: Number of titled vehicles Number of parcels on file severs supported Number of users supported Number of users supported Number of deeds recorded Number of deeds recorded Number of mortgages recorded Number of mortgages recorded Number of mortgages recorded Number of registered voters Number of registered voters Number of voters last general election Number of voters last general election Number of voters last peneral election Number of voters compensation claims on file Number of titles processed Number of titles processed Number of titles processed Number of criminal cases filed Number of criminal cases filed Number of crivil cases filed Number of crivil cases filed Number of crivil cases filed Number of crivil cases filed Number of crivil cases filed Number of covil | | | | | | | Public Facilities Management: | Number of bid contracts awarded | 254 | 259 | 209 | 220 | | Public Facilities Management: | Number of purchase orders issued | 11,143 | 11,037 | 10,800 | 9,832 | | Fleet Management: Number of titled vehicles 402 402 387 388 384 340 387 384 340 | | ŕ | • | • | , | | Number of titled vehicles | Number of buildings maintained | 21 | 22 | 22 | 22 | | Number of titled vehicles | Fleet Management: | | | | | | Real Estate Number of parcels on file 389,083 396,047 401,998 408,66 Fiscal Services Number of payment requests processed NA 374,733 389,992 382,41 502 | | 402 | 402 | 387 | 382 | | Number of parcels on file 389,083 396,047 401,998 408,65 | Auditor: | | | | | | Name | Real Estate | | | | | | Name | Number of parcels on file | 389,083 | 396,047 | 401,998 | 408,694 | | Data Center: | | ŕ | • | • | , | | Data Center: Number of users supported 3,864 4,136 4,237 4,237 Recorder: | Number of payment requests processed | NA | 374,733 | 389,992 | 382,403 | | Number of deeds recorded 53,616 57,584 58,922 57,4 | | | • | • | , | | Number of deeds recorded 53,616 57,584 58,922 57,4 | Number of users supported | 3,864 | 4,136 | 4,237 | 4,237 | | Number of mortgages recorded 114,763 146,944 101,241 93,66 Treasurer: Net portfolio earnings 5.2% 2.6% 2.0% 2.0% 2.0% 2.0% 2.0% 3.00 3.00 3.00 3.00 3.00 3.00 3.00 3 | • • | , | , | , | , | | Number of mortgages recorded 114,763 146,944 101,241 93,66 Treasurer: Net portfolio earnings 5.2% 2.6% 2.0% 2.3 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 | Number of deeds recorded | 53,616 | 57,584 | 58,922 | 57,458 | | Net portfolio earnings 5.2% 2.6% 2.0% 2.0% 2.0% 2.0% 2.0% 2.0% 2.0% 2.0% 2.0% 2.0% 2.0% 2.0% 3.0%
3.0% 3.0 | Number of mortgages recorded | | | | 93,601 | | Net portfolio earnings 5.2% 2.6% 2.0% 2.1% Board of Elections: | | , | - / - | , | , | | Board of Elections: Number of registered voters 706,668 724,851 845,720 736,77 Number of roters last general election 285,685 185,469 533,575 217,77 Percentage of registered voters that voted 40.4% 25.6% 63.1% 29.1 Risk Management: | | 5.2% | 2.6% | 2.0% | 2.8% | | Number of registered voters 706,668 724,851 845,720 736,76 Number of voters last general election 285,685 185,469 533,575 217,7 Percentage of registered voters that voted 40.4% 25.6% 63.1% 29.0 Risk Management: Number of workers compensation claims on file 467 435 474 3. Clerk of Courts: Number of titles processed 656,738 672,785 650,813 654,44 Judicial: Prosecuting Attorney: Number of titles processed 865,738 672,785 650,813 654,44 Judicial: Prosecuting Attorney: Number of citicases filed NA 29,020 31,109 33,44 Number of civicases filed NA 275 556 5 Public Defender: Number of cases filed 77,118 73,114 66,5 Court of Appeals: Number of cases filed 1,466 1,291 1,388 1,3 Court of Court comininal cases filed < | | | | | | | Number of voters last general election 285,685 185,469 533,575 217,77 Percentage of registered voters that voted 40.4% 25.6% 63.1% 29.1 Risk Management: """""""""""""""""""""""""""""""""""" | | 706.668 | 724.851 | 845.720 | 736,789 | | Percentage of registered voters that voted 40.4% 25.6% 63.1% 29.4 Risk Management: Number of workers compensation claims on file 467 435 474 3 Clerk of Courts: Number of titles processed 656,738 672,785 650,813 654,44 Judicial: Prosecuting Attorney: Number of criminal cases filed NA 29,020 31,109 33,44 Number of civil cases filed NA 29,020 31,109 33,44 Number of civil cases filed NA 29,020 31,109 33,44 Number of civil cases filed NA 29,020 31,109 33,44 Number of civil cases filed NA 275 556 55 Public Defender: ************************************ | | • | | | 217,725 | | Risk Management: Number of workers compensation claims on file 467 435 474 33 33 34 33 34 33 34 33 34 33 34 33 34 33 34 33 34 33 34 | 5 | | | | 29.6% | | Number of workers compensation claims on file 467 435 474 33 Clerk of Courts: Number of titles processed 656,738 672,785 650,813 654,44 Judicial: Prosecuting Attorney: Number of criminal cases filed NA 29,020 31,109 33,44 Number of civil cases filed NA 275 556 55 Public Defender: S 77,118 73,114 66,5 Number of cases filed 63,064 77,118 73,114 66,5 Court of Appeals: S 1,446 1,291 1,388 1,3 Common Pleas Court: S 14,294 13,825 14,80 Number of civil cases filed 14,595 14,294 13,825 14,80 Number of cominal cases filed 7,530 8,747 8,442 8,8 Number of court rooms 17 17 17 Domestic and Juvenile Court: S 15,102 15,005 15,290 16,21 Probate Court:< | | | | | | | Clerk of Courts: | | 467 | 435 | 474 | 387 | | Number of titles processed 656,738 672,785 650,813 654,44 Judicial: Prosecuting Attorney: | | | | | 20. | | Prosecuting Attorney: Number of criminal cases filed NA 29,020 31,109 33,41 Number of civil cases filed NA 275 556 55 Public Defender: 1,000 77,118 73,114 66,55 Court of Appeals: 8 77,118 73,114 66,55 Court of Appeals: 8 1,291 1,388 1,3 Common Pleas Court: 8 1,291 1,388 1,3 Common Pleas Court: 8 1,291 1,388 1,3 Number of civil cases filed 14,595 14,294 13,825 14,80 Number of civil cases filed 7,530 8,747 8,442 8,8 Number of court rooms 17 17 17 17 Domestic and Juvenile Court: 15,102 15,005 15,290 16,20 Probate Court: 15,102 15,005 15,290 16,20 Number of civil cases filed 256 267 288 22 Number of court rooms 1 1 </td <td></td> <td>656,738</td> <td>672,785</td> <td>650,813</td> <td>654,465</td> | | 656,738 | 672,785 | 650,813 | 654,465 | | Number of criminal cases filed NA 29,020 31,109 33,44 Number of civil cases filed NA 275 556 55 Public Defender: 556 55 Number of cases filed 63,064 77,118 73,114 66,55 Court of Appeals: 55 55 55 55 Number of cases filed 1,446 1,291 1,388 1,3 1,4 1,4 1,4 1,4 1,4 1,4 1,4 1,4 1,4 1,4 1,4 1,4 1,4 1,4 1,4 1,4 1,4 | Judicial: | | | | | | Number of civil cases filed NA 275 556 55 Public Defender: Number of cases filed 63,064 77,118 73,114 66,5 Court of Appeals: Number of cases filed 1,446 1,291 1,388 1,3 Common Pleas Court: Number of civil cases filed 14,595 14,294 13,825 14,81 Number of civil cases filed 7,530 8,747 8,442 8,8 Number of domestic cases filed 6,029 5,859 6,093 6,13 Number of court rooms 17 17 17 17 Domestic and Juvenile Court: 15,102 15,005 15,290 16,20 Probate Court: Number of cases filed 256 267 288 22 Number of court rooms 1 1 1 1 Municipal Court: 1 1 1 1 Number of civil cases filed 38,625 41,626 43,286 45,33 Number of criminal cases filed 16,901 169,548 158,454 <td>Prosecuting Attorney:</td> <td></td> <td></td> <td></td> <td></td> | Prosecuting Attorney: | | | | | | Public Defender: Number of cases filed 63,064 77,118 73,114 66,57 Court of Appeals: Number of cases filed 1,446 1,291 1,388 1,3 Common Pleas Court: Number of civil cases filed 14,595 14,294 13,825 14,88 Number of civil cases filed 7,530 8,747 8,442 8,8 Number of comestic cases filed 6,029 5,859 6,093 6,13 Number of court rooms 17 17 17 17 Domestic and Juvenile Court: Number of cases filed 15,102 15,005 15,290 16,20 Probate Court: Number of civil cases filed 256 267 288 25 Number of court rooms 1 1 1 1 Municipal Court: Number of civil cases filed 38,625 41,626 43,286 45,33 Number of criminal cases filed 161,901 169,548 158,454 164,00 Number of small claims cases filed 11,148 11,247 9,567 9,00 Number of court rooms <td< td=""><td>Number of criminal cases filed</td><td>NA</td><td>29,020</td><td>31,109</td><td>33,482</td></td<> | Number of criminal cases filed | NA | 29,020 | 31,109 | 33,482 | | Number of cases filed 63,064 77,118 73,114 66,5 Court of Appeals: 1,446 1,291 1,388 1,3 Common Pleas Court: 14,595 14,294 13,825 14,8 Number of civil cases filed 7,530 8,747 8,442 8,8 Number of comestic cases filed 6,029 5,859 6,093 6,1 Number of court rooms 17 17 17 Domestic and Juvenile Court: 15,102 15,005 15,290 16,20 Probate Court: 1 1 1 1 Number of civil cases filed 256 267 288 20 Number of court rooms 1 1 1 1 Municipal Court: 1 1 1 1 1 Number of civil cases filed 38,625 41,626 43,286 45,3 Number of criminal cases filed 161,901 169,548 158,454 164,00 Number of small claims cases filed 11,148 11,247 9,567 9,00 Number of court rooms 16 16 16< | Number of civil cases filed | NA | | 556 | 595 | | Court of Appeals: Number of cases filed 1,446 1,291 1,388 1,3 Common Pleas Court: Number of civil cases filed 14,595 14,294 13,825 14,88 Number of civil cases filed 7,530 8,747 8,442 8,8 Number of domestic cases filed 6,029 5,859 6,093 6,12 Number of court rooms 17 17 17 Domestic and Juvenile Court: Number of cases filed 15,102 15,005 15,290 16,20 Probate Court: Number of civil cases filed 256 267 288 22 Number of court rooms 1 1 1 1 Municipal Court: Number of civil cases filed 38,625 41,626 43,286 45,3 Number of civil cases filed 161,901 169,548 158,454 164,00 Number of small claims cases filed 11,148 11,247 9,567 9,00 Number of court rooms 16 16 16 16 | Public Defender: | | | | | | Court of Appeals: Number of cases filed 1,446 1,291 1,388 1,33 Common Pleas Court: Number of civil cases filed 14,595 14,294 13,825 14,89 Number of civil cases filed 7,530 8,747 8,442 8,8 Number of domestic cases filed 6,029 5,859 6,093 6,11 Number of court rooms 17 17 17 17 Domestic and Juvenile Court: Number of cases filed 15,102 15,005 15,290 16,20 Probate Court: Number of civil cases filed 256 267 288 22
Number of court rooms 1 1 1 1 Municipal Court: Number of civil cases filed 38,625 41,626 43,286 45,3 Number of criminal cases filed 161,901 169,548 158,454 164,00 Number of small claims cases filed 11,148 11,247 9,567 9,00 Number of court rooms 16 16 16 16 | Number of cases filed | 63,064 | 77,118 | 73,114 | 66,570 | | Number of cases filed 1,446 1,291 1,388 1,3 Common Pleas Court: Number of civil cases filed 14,595 14,294 13,825 14,88 Number of criminal cases filed 7,530 8,747 8,442 8,8 Number of domestic cases filed 6,029 5,859 6,093 6,13 Number of court rooms 17 17 17 17 Domestic and Juvenile Court: Number of cases filed 15,102 15,005 15,290 16,21 Probate Court: Number of civil cases filed 256 267 288 22 Number of court rooms 1 1 1 1 Municipal Court: Number of civil cases filed 38,625 41,626 43,286 45,3 Number of criminal cases filed 161,901 169,548 158,454 164,00 Number of small claims cases filed 11,148 11,247 9,567 9,00 Number of court rooms 16 16 16 16 | Court of Appeals: | ŕ | • | • | , | | Common Pleas Court: Number of civil cases filed 14,595 14,294 13,825 14,88 Number of criminal cases filed 7,530 8,747 8,442 8,8 Number of domestic cases filed 6,029 5,859 6,093 6,12 Number of court rooms 17 17 17 Domestic and Juvenile Court: Number of cases filed 15,102 15,005 15,290 16,29 Probate Court: Number of civil cases filed 256 267 288 29 Number of court rooms 1 1 1 1 Municipal Court: Number of civil cases filed 38,625 41,626 43,286 45,33 Number of criminal cases filed 161,901 169,548 158,454 164,00 Number of small claims cases filed 11,148 11,247 9,567 9,00 Number of court rooms 16 16 16 16 | • • | 1,446 | 1,291 | 1,388 | 1,374 | | Number of criminal cases filed 7,530 8,747 8,442 8,8 Number of domestic cases filed 6,029 5,859 6,093 6,15 Number of court rooms 17 17 17 Domestic and Juvenile Court: Number of cases filed 15,102 15,005 15,290 16,20 Probate Court: Number of civil cases filed 256 267 288 20 Number of court rooms 1 1 1 1 Municipal Court: Number of civil cases filed 38,625 41,626 43,286 45,33 Number of criminal cases filed 161,901 169,548 158,454 164,00 Number of small claims cases filed 11,148 11,247 9,567 9,00 Number of court rooms 16 16 16 16 | Common Pleas Court: | , | , | , | , | | Number of criminal cases filed 7,530 8,747 8,442 8,8 Number of domestic cases filed 6,029 5,859 6,093 6,15 Number of court rooms 17 17 17 Domestic and Juvenile Court: Number of cases filed 15,102 15,005 15,290 16,20 Probate Court: Number of civil cases filed 256 267 288 20 Number of court rooms 1 1 1 1 Municipal Court: Number of civil cases filed 38,625 41,626 43,286 45,33 Number of criminal cases filed 161,901 169,548 158,454 164,00 Number of small claims cases filed 11,148 11,247 9,567 9,00 Number of court rooms 16 16 16 16 | Number of civil cases filed | 14,595 | 14,294 | 13,825 | 14,891 | | Number of domestic cases filed 6,029 5,859 6,093 6,15 Number of court rooms 17 17 17 Domestic and Juvenile Court: Number of cases filed 15,102 15,005 15,290 16,29 Probate Court: Number of civil cases filed 256 267 288 29 Number of court rooms 1 1 1 1 Municipal Court: Number of civil cases filed 38,625 41,626 43,286 45,33 Number of criminal cases filed 161,901 169,548 158,454 164,00 Number of small claims cases filed 11,148 11,247 9,567 9,00 Number of court rooms 16 16 16 16 | | 7,530 | | | 8,874 | | Number of court rooms 17 17 17 Domestic and Juvenile Court: Number of cases filed 15,102 15,005 15,290 16,29 Probate Court: Number of civil cases filed 256 267 288 29 Number of court rooms 1 1 1 1 Municipal Court: Number of civil cases filed 38,625 41,626 43,286 45,33 Number of criminal cases filed 161,901 169,548 158,454 164,09 Number of small claims cases filed 11,148 11,247 9,567 9,09 Number of court rooms 16 16 16 16 | | | | | 6,136 | | Domestic and Juvenile Court: Number of cases filed 15,102 15,005 15,290 16,26 Probate Court: Number of civil cases filed 256 267 288 29 Number of court rooms 1 1 1 1 Municipal Court: Number of civil cases filed 38,625 41,626 43,286 45,33 Number of criminal cases filed 161,901 169,548 158,454 164,09 Number of small claims cases filed 11,148 11,247 9,567 9,09 Number of court rooms 16 16 16 16 | Number of court rooms | | | · | 17 | | Number of cases filed 15,102 15,005 15,290 16,26 Probate Court: Number of civil cases filed 256 267 288 29 Number of court rooms 1 1 1 1 Municipal Court: 38,625 41,626 43,286 45,33 Number of criminal cases filed 161,901 169,548 158,454 164,09 Number of small claims cases filed 11,148 11,247 9,567 9,00 Number of court rooms 16 16 16 16 | | | | | | | Probate Court: Number of civil cases filed 256 267 288 29 Number of court rooms 1 1 1 Municipal Court: 38,625 41,626 43,286 45,33 Number of criminal cases filed 161,901 169,548 158,454 164,09 Number of small claims cases filed 11,148 11,247 9,567 9,09 Number of court rooms 16 16 16 16 | | 15.102 | 15.005 | 15.290 | 16,209 | | Number of civil cases filed 256 267 288 29 Number of court rooms 1 1 1 1 Municipal Court: Number of civil cases filed 38,625 41,626 43,286 45,3 Number of criminal cases filed 161,901 169,548 158,454 164,09 Number of small claims cases filed 11,148 11,247 9,567 9,09 Number of court rooms 16 16 16 16 | | 10/101 | 25,005 | 20,200 | 20,200 | | Number of court rooms 1 1 1 1 Municipal Court: Number of civil cases filed 38,625 41,626 43,286 45,33 Number of criminal cases filed 161,901 169,548 158,454 164,09 Number of small claims cases filed 11,148 11,247 9,567 9,09 Number of court rooms 16 16 16 16 | | 256 | 267 | 288 | 292 | | Municipal Court: 38,625 41,626 43,286 45,3 Number of civil cases filed 161,901 169,548 158,454 164,00 Number of small claims cases filed 11,148 11,247 9,567 9,00 Number of court rooms 16 16 16 16 | | | | | 1 | | Number of civil cases filed 38,625 41,626 43,286 45,3 Number of criminal cases filed 161,901 169,548 158,454 164,09 Number of small claims cases filed 11,148 11,247 9,567 9,09 Number of court rooms 16 16 16 16 | | - | - | - | - | | Number of criminal cases filed 161,901 169,548 158,454 164,09 Number of small claims cases filed 11,148 11,247 9,567 9,09 Number of court rooms 16 16 16 16 | | 38.625 | 41.626 | 43.286 | 45,372 | | Number of small claims cases filed 11,148 11,247 9,567 9,00 Number of court rooms 16 16 16 | | | | | 164,095 | | Number of court rooms 16 16 16 | | | | | 9,064 | | | | • | • | • | 16 | | (Continued on next pac | Number of Court fooms | 10 | 10 | | | **FRANKLIN COUNTY, OHIO**Operating Indicators and Capital Asset Statistics Last Four Years | - | 2002 | 2003 | 2004 | 2005 | |--|----------------|---|-----------------|-----------------| | Public safety: | | | | | | Coroner: | | | | | | Number of autopsies performed | 1,279 | 1,462 | 1,375 | 1,423 | | Sheriff: | | | | | | Jail Operation | | | | | | Average daily jail census | 2,238 | 2,409 | 2,342 | 2,366 | | Prisoners booked | 41,339 | 40,349 | 39,668 | 40,266 | | Prisoners released | 41,009 | 40,295 | 39,779 | 40,271 | | Enforcement | | co co= | 67.000 | 60 00 - | | Number of incidents reported | 68,478 | 63,997 | 67,329 | 62,927 | | Number of traffic citations issued | 14,867 | 14,617 | 11,726 | 14,484 | | Number of civil papers served | 127,700 | 121,618 | 135,760 | 132,491 | | Number of runs dispatched | 253,890 | 233,110 | 221,512 | 358,245 | | Number of Sheriff's vehicles | 176 | 174 | 192 | 180 | | Emergency Management Agency: | NA | NA | NA | 15 | | Number of emergency responses Animal Care & Control: | IVA | INA | IVA | 15 | | Number of service requests | 16,853 | 15,772 | 15,932 | 15,856 | | Number of dogs impounded | 14,223 | 12,977 | 12,495 | 13,095 | | Number of dogs adopted/returned to ower | 6,486 | 5,844 | 5,719 | 5,843 | | Number of dogs adopted/returned to ower | 0,460 | 3,044 | 3,719 | 3,043 | | Human services: Veterans Service Commission: | | | | | | Number of veterans entering office | 4.065 | 12.000 | 11 502 | 12 670 | | Number of veterans entering office Number of financial claims filed | 4,065
2,600 | 12,098
2,955 | 11,592
4,450 | 13,679
5,503 | | Number of veterans receiving financial assistance | 1,940 | 3,533 | 2,275 | 3,000 | | Office on Aging: | 1,940 | 3,333 | 2,273 | 3,000 | | Number of seniors served | 6,399 | 6,257 | 6,219 | 6,047 | | Job and Family Services: | 0,555 | 0,237 | 0,213 | 0,047 | | Number of clients - child care | 147,949 | 153,229 | 133,958 | 129,660 | | Number of clients - food stamps | 74,215 | 89,995 | 103,109 | 112,432 | | Number of clients - cash assistance | 25,019 | 26,387 | 26,470 | 26,328 | | Number of clients - Medicaid | 134,395 | 151,508 | 164,427 | 174,522 | | Number of clients - WIA | 10,446 | 24,000 | 28,500 | 23,258 | | Number of clients - job placement | 4,929 | 4,946 | 4,978 | 4,948 | | Children Services: | ., | .,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | ., | ., | | Number of children helped through direct services | 27,601 | 27,270 | 27,234 | 29,251 | | Number of children placed in adoptive homes | 325 | 310 | 287 | 238 | | Number of child welfare investigations | 10,281 | 10,731 | 10,002 | 10,299 | | Number of children in foster home care | 3,747 | 3,703 | 3,765 | 3,732 | | Number of children served in paid placement | 5,004 | 4,774 | 4,815 | 4,798 | | Child Support Enforcement Agency: | | | | | | Number of active support orders | NA | NA | NA | 50,343 | | Percentage collected-level of service | NA | NA | NA | 83.0% | | Health: | | | | | | MR & DD: | | | | | | Number of students enrolled | | | | | | Early intervention/education program | NA | 2,488 | 2,540 | 2,779 | | Sheltered workshop/community employment program | NA | 2,275 | 2,280 | 2,354 | | Habilitation | NA | 452 | 475 | 575 | | Number of facilities | 13 | 13 | 13 | 13 | | Number of buses | 226 | 209 | 214 | 206 | | ADAMH Board: | | | | | | Number of adults treated | NA | 24,014 | 24,478 | 25,882 | | Number of children and adolescents treated | NA | 8,167
 9,795 | 10,660 | | Number of adults receiving prevention services | NA | 61,730 | 43,749 | 47,851 | | Number of children and adolescents receiving prevention services | NA | 63,130 | 79,620 | 58,365 | | | | | (Continued | on next page) | FRANKLIN COUNTY, OHIO Operating Indicators and Capital Asset Statistics Last Four Years | | 2002 | 2003 | 2004 | 2005 | |--|-------|-------|-------|-------------| | Public Works | | | | | | Engineer | | | | | | Miles of road maintained | 304 | 300 | 288 | 282 | | Miles of road resurfaced | 45 | 45 | 39 | 10 | | Number of County maintained bridges | 369 | 360 | 371 | 369 | | Water and sewer operations: | | | | | | Miles of water mains | 61 | 62 | 62 | 62 | | Miles of sanitary sewer lines | 82 | 82 | 82 | 82 | | Number of sewer and water treatment facilities | 5 | 5 | 5 | 6 | | Number of pumping stations | 2 | 2 | 2 | 2 | | Number of water customers | 4,650 | 4,650 | 4,650 | 4,334 | | Number of sewer customers | 5,850 | 5,850 | 5,850 | 5,990 | | Parking facilities: | | | | | | Number of parking facilities managed | 4 | 4 | 4 | 8 | | Source: Various Franklin County agencies. | | | | (Continued) | #### Table 21 ## FRANKLIN COUNTY, OHIO Securities and Exchange Commission Rule 15c2-12 Compliance Information December 31, 2005 On October 26, 2005, the County issued \$40,980,000 in various purpose limited tax general obligation bonds. The proceeds were used for the purposes of (1) advance refunding certain outstanding obligations of the County, (2) paying costs of improving certain roads within the County, (3) paying costs of acquiring a building for use by the Franklin County Children Services Board and (4) paying costs of issuance with respect to the bonds. Cash and non-callable direct obligations of the United States, in an amount sufficient for the payment of all advance-refunded bonds, were deposited in an irrevocable trust fund with The Huntington National Bank as escrow deposit trustee. In January 2006, the Board of Commissioners approved the issuance of bond anticipation notes for the purpose of acquiring real property to be used as the site of a new county stadium. The County Treasurer purchased \$11,500,000 in notes on February 15, 2006; the notes mature on January 15, 2007 and bear interest at a rate of 5.0 percent. On March 10, 2006, the County treasurer purchased \$4,000,000 in notes with the same maturity date, with an interest rate of 5.25 percent. No other obligations have been sold from that date through the date of this letter, June 29, 2006. The following description of significant events is provided in compliance with the Rule for existing obligations outstanding at December 31, 2005. - 1. There were no delinquencies of principal and/or interest payments. - 2. There were no non-payment related defaults. - 3. There have been no modifications to rights of the holders of the County's obligations. - 4. There were no calls of the County's obligations outstanding during 2005. - 5. The County did not defease any bonds during 2005. - 6. There were no rating changes during 2005. The County maintains the highest long-term bond rating given by both Moody's Investors Services (Aaa) and the Standard & Poors Corporation (AAA). - 7. There have been no adverse tax opinions or events affecting the tax-exempt status of any of the County's outstanding obliqations. - 8. There were no unscheduled draws on debt service reserves reflecting financial difficulties. - 9. There were no unscheduled draws on credit enhancements reflecting financial difficulties. - There was no substitution of credit or liquidity providers, nor was there a failure to perform. - 11. The County did not release, substitute or sell any property securing repayment of its obligations. The County has not secured any of its outstanding obligations with property. - 12. The County will continue to provide all necessary annual information. The Comprehensive Annual Financial Report of Franklin County, Ohio, will be filed with the Municipal Securities Rulemaking Board and to the Central Post Office (DisclosureUSA). Joseph W. Testa Franklin County Auditor 373 South High Street – 21st Floor Columbus, Ohio 43215-6310 614.462.7390 www.franklincountyauditor.com